

horizons foundation

Annual Report 2014

Fueling the LGBT Movement

Letter

from the Board Chair & Executive Director

This report is about 2014. Yet as this letter is written in 2015, it's impossible not to start by recognizing the spectacular recent progress of the movement for the rights and dignity of LGBT people: the move to eliminate the ban on transgender people serving in the military; the Equal Employment Opportunity Commission ruling that discrimination on the basis of sexual orientation is illegal; and, of course, the grand marriage victory at the Supreme Court.

As we celebrate this dramatic progress, we all know that it comes out of the passion and sacrifices of countless people and the unflagging work of thousands of nonprofit groups, large and small. A relative few make headlines or become well known, but it is the many – not just the few – who make social change happen. These triumphs belong to all of us.

Horizons Foundation has had the great privilege of not only being part of many of these historic events, but helping to shape and fuel them. The foundation has been there early. It's been there often. It's been there again and again and again. Our first grant for work on LGBT marriage equality, for example, goes back nearly two decades. Our first grant in support of transgender rights happened nearly as long ago. Horizons made the first grant anywhere to fight HIV.

As this report relates, the year 2014 – the foundation's 34th year – built on this powerful legacy. We are especially glad to share the remarkable list of grants made to organizations in every part of the LGBT community, as well as indicators of strong financial growth. The foundation's assets grew by 10%; donor-advised funds grew by almost 5%; and our Legacy Circle now honors more than 250 members who've made commitments to support the LGBT community through their estate plans.

But as much as our community has to celebrate now, we know that our work in creating a world in which all LGBT people can live in equality, freedom, and dignity remains far from done. It's for that reason that, as the foundation moves into its 35th anniversary year, we have quietly launched a bold and ambitious campaign for our community's future. As you'll see in the succeeding pages, we call it the Now and Forever Campaign, and we look forward to sharing more with you in the near future.

As always, every single grant Horizons makes and every single program we provide is because thousands of individuals and institutions step forward in support every year. The foundation's board of directors and staff are profoundly grateful to each one. Your support has brought us – both the foundation and our community – so far. And it's what will take us to an even brighter future tomorrow.

Audrey Koh, MD
Board Chair

Roger Doughty
Executive Director

2014 Community Grantmaking

Horizons Foundation fuels the LGBT movement through direct financial support to a wide variety of LGBT organizations. Listed are the organizations supported in 2014. These grants, as well as the more than 500 donor-advised grants made in 2014, were made possible thanks to the generosity of our donors, institutional partners, and the contributors to the LGBT Community Endowment Fund.

For a complete list of 2014 grants, please see our website.

2014 Community Issues Grants

Advocates for Informed Choice	\$5,000
Bay Area American Indian Two-Spirits	\$6,630
Brown Boi Project	\$9,000
Castro Country Club	\$9,000
Colectivo Acción Latina de Ambiente	\$7,000
Floating Ophelia Productions	\$5,000
Food For Thought	\$5,000
Friendfactor	\$5,000
Health Initiatives For Youth	\$10,000
Homeless Youth Alliance	\$10,000
Immigrant Legal Resource Center	\$9,000
Jewish Family & Children's Services Of The East Bay	\$9,000
La Clínica De La Raza	\$9,000
Lavender Seniors of the East Bay	\$2,765
Marea Media	\$5,000
Our Family Coalition	\$15,000
Outlet Program – A project of Adolescent Counseling Services	\$4,000
Peacock Rebellion	\$5,000
Queer Rebel Productions	\$5,000
Queer Women Of Color Media Arts Project	\$9,000
Rainbow Community Center Of Contra Costa	\$15,000
Rainbow Women's Chorus	\$5,000
RYSE Youth Center	\$8,000
San Francisco Gay Men's Chorus	\$10,000
San Francisco LGBT Community Center	\$10,000
San Francisco Transgender Day of Remembrance	\$1,000
Somos Familia	\$8,000
Still Here	\$5,000
Trans March	\$6,630
Transgender, Gender Variant & Intersex Justice Project	\$10,000
TOTAL:	\$223,025

2014 Civil Marriage Collaborative Grant

Proteus Fund	\$63,000
TOTAL:	\$63,000

2014 Coming Home Fund

Openhouse	\$25,000
Curry Senior Center	\$10,000
Horizons Foundation – to support 2014 Give Out Day	\$20,000
TOTAL:	\$55,000

2014 Global Faith and Equality Fund Grants

Center For Constitutional Rights	\$100,000
Planned Parenthood Federation of America & International Pregnancy Advisory Services	\$75,000
Political Research Associates	\$150,000
Southern Poverty Law Center	\$75,000
TOTAL:	\$400,000

2014 Give Out Day Prize Grants

Transgender Law Center	\$5,000
Gay-Straight Alliance Network	\$1,500
Rainbow Community Center of Contra Costa County	\$1,000
Center for Sex and Culture	\$1,000
API Equality – Northern California	\$1,500
Black Girl Dangerous	\$5,000
Hispanics in Philanthropy	\$1,500
TOTAL:	\$16,500

2014 Horizons Young Professionals for Equality (HYPE) Grants

LYRIC	\$5,000
Out in the Bay	\$1,000
Queer Rebels Productions	\$1,000
Transgender, Gender Variant & Intersex Justice Project	\$1,000
Somos Familia	\$5,000
TOTAL:	\$13,000

2014 LGBTI Cameroon Fund Grant

Jewish Family Children's Service of the East Bay	\$1,925
TOTAL:	\$1,925

2014 LGBTI Russian Fund Grant

Jewish Family Children's Service of the East Bay	\$1,000
TOTAL:	\$1,000

2014 Red Envelope Giving Circle

Chinese Progressive Association	\$2,000
Chinese for Affirmative Action	\$7,250
Bindlestiff Studio	\$1,250
Our Family Coalition	\$2,000
Trikone	\$2,000
Japanese American National Library	\$2,000
TOTAL:	\$16,500

2014 Organizational Endowment Grants

San Francisco Gay Men's Chorus	\$9,796
TOTAL:	\$9,796

2014 Scholarship Fund Grants

2014 Markowski-Leach Scholarships

San Francisco State University Financial Aid Office	\$4,500
Stanford University Financial Aid	\$3,000
University of California, Berkeley – Financial Aid	\$13,500
University of California, Berkeley – School of Law	\$1,500
University of California, San Francisco	\$1,500

2014 eQuality Scholarship Fund

Feather River College	\$6,000
Fresno City College	\$2,200

2014 Juan Marquez Memorial Fund Scholarship

Purdue North Central University	\$1,000
California Arts Education Association	\$1,000

2014 New Roads Scholarship

University of San Francisco	\$1,000
San Francisco State University Financial Aid Office	\$1,000

2014 George Choy Memorial Scholarship

Sammie Wills – GAPA Scholarship Winner	\$1,000
Vanessa Li – GAPA Scholarship Winner	\$1,000

TOTAL: \$38,200

2014 Thomas Steel Fellowship Grant

Transgender Law Center	\$15,000
TOTAL:	\$15,000

PAGE 2:
Somos Familia,
Horizons' grantee,
at Pride 2014
Photo: Maritza Martinez

PAGE 3:
Trans March,
Horizons' grantee
Photo: Gwen Park Photo

2014 Community Grantmaking

2014 Donor Advised Fund (DAF) Grants

These are grants recommended by donors who have donor-advised funds at Horizons Foundation. Through these funds, donors support a variety of causes about which they are passionate. Horizons is pleased to provide philanthropic counseling to donors and help them maximize the impact of their giving.

Abortion Access Project	\$250
Adelante Mujeres	\$250
Adolescent Counseling Services	\$250
AIDS Legal Referral Panel	\$1,000
Alameda County Community Food Bank, Inc.	
2 Grants Totaling	\$2,000
Alameda County Meals On Wheels	\$250
Alliance for Global Justice	\$15,000
Alliance for Smiles	\$250
Alumnae Association of Mills College	
2 Grants Totaling	\$500
America SCORES	\$1,000
American Association of Physicians for Human Rights	
2 Grants Totaling	\$2,900
American Civil Liberties Union Foundation	
6 Grants Totaling	\$13,250
American Civil Liberties Union Foundation of Northern California	
2 Grants Totaling	\$50,250
American Foundation for Equal Rights	\$500
American Red Cross - Bay Area Chapter	
2 Grants Totaling	\$1,000
American Society for the Prevention of Cruelty to Animals dba ASPCA	\$250
Amnesty International USA	
2 Grants Totaling	\$750
Applied Information Management Institute	\$5,000
Arc of San Francisco	
2 Grants Totaling	\$2,000
Asian & Pacific Islander Wellness Center	
2 Grants Totaling	\$1,250
Asian Americans/Pacific Islanders in Philanthropy	\$500
ASPIRAnet	\$5,000
Associated Students of the University of California at Berkeley	\$2,000
Astraea Lesbian Foundation for Justice	
6 Grants Totaling	\$19,750
Athlete Ally	\$1,000
Athletic Scholars Advancement Program	\$500
Audre Lorde Project	\$250
Aurora Theatre Company	\$250
Autism Speaks	\$500
Ballet Teatro Internacional	\$500
Berkeley Food and Housing Project	\$500
Berkeley Public Library Foundation	\$300
Berkeley Repertory Theatre	\$250
Beyond Differences	\$5,000

Birmingham Southern College	\$500	DIGICOM	\$10,000
Breast Cancer Action		Disability Rights Advocates A National & International Center for Advancement of People	\$500
6 Grants Totaling	\$14,250	Diversity Center	
Breast Cancer Fund	\$10,000	2 Grants Totaling	\$2,750
Bright Star of Bethlehem NFP	\$500	Doctors without Borders USA	
Brooklyn Botanic Garden Corp.	\$2,500	4 Grants Totaling	\$21,000
buildOn	\$1,000	Earned Asset Resource Network, Inc.	\$250
California Court Appointed Special Advocate Association	\$250	Earthjustice	\$250
California Pacific Medical Center Foundation	\$5,000	East Bay SPCA	\$1,000
California Shakespeare Theater	\$250	Encampment for Citizenship	\$250
California State Parks Foundation	\$250	Environmental Defense Fund Incorporated	\$500
Camp Winnarainbow	\$500	Episcopal Church in the Diocese of California	\$1,000
Canine Companions for Independence	\$250	Equal Rights Advocates	\$250
Castro Upper Market Community Benefit District	\$5,000	Equality California Institute	
Center for Community Change	\$250	2 Grants Totaling	\$500
Center for Community Solutions	\$250	Esperanza Peace and Justice Center	\$250
Center for Justice and Accountability	\$250	Families & Friends of Louisiana's Incarcerated Children	\$250
Center for Young Women's Development	\$1,000	Families Against Mandatory Minimums Foundation	\$2,500
Chabad of Howard Beach Inc.	\$500	FINCA International Inc.	\$250
Chicana/Latina Foundation		Fix our Ferals	\$250
2 Grants Totaling	\$800	Food for Thought	\$500
Children's Hospital Foundation	\$1,000	Frameline	
Choice USA	\$250	3 Grants Totaling	\$3,250
Christ School Inc.		Freedom to Marry	\$50,000
2 Grants Totaling	\$1,000	Friends of Casa Materna	\$400
Civicorps Schools	\$250	Friends of the Cameo	
Classical Public Radio Network LLC	\$250	2 Grants Totaling	\$5,000
Coastside Jewish Community	\$2,000	Friends of the Jewish Community Library	\$250
CodePink: Women for Peace	\$1,000	Friends of the Oakland Public Library	\$250
Collective Impact	\$250	Friends of the San Francisco Public Library	
Colorlines - Applied Research Center	\$500	2 Grants Totaling	\$8,000
Columbia College Fund	\$250	Friends of the Urban Forest	
Community Foundation of Sonoma County	\$250	2 Grants Totaling	\$750
Community Initiatives		Gamma Mu Foundation Inc.	\$1,000
2 Grants Totaling	\$500	Gay, Lesbian & Straight Education Network – NY	\$250
Community Music Center	\$250	Gay-Straight Alliance Network	
Congregation Sha'ar Zahav	\$1,000	3 Grants Totaling	\$3,000
Creativity Explored	\$500	Girls Inc.	\$7,500
DC Preservation League	\$250		
De Marillac Academy	\$500		
DePauw University	\$2,000		
Desert AIDS Project	\$1,500		
Developing Communities Incorporated	\$1,000		

PAGE 4:
Visible Silence, a film
 by Marea Media,
 Horizons' Grantee

PAGE 5:
 Friendfactor,
 Horizons' Grantee

2014 Community Grantmaking

Girls Incorporated of Alameda County	
2 Grants Totaling	\$750
GLBT Historical Society	
6 Grants Totaling	\$7,300
Glide Foundation/Glide Health Services	
3 Grants Totaling	\$12,500
Global Exchange	
2 Grants Totaling	\$1,250
Global Fund for Women	
2 Grants Totaling	\$500
Global Heritage Fund	\$1,000
Golden Gate Audubon Society Inc.	\$500
Golden Gate Men's Chorus	\$250
Golden Gate National Parks Conservancy	\$300
Golden Gate Performing Arts/San Francisco Gay Men's Chorus	
4 Grants Totaling	\$6,575
Grace Cathedral Corporation	\$500
Graduate Theological Union	\$2,500
Greater Palm Springs Pride Inc.	\$250
Habitat for Humanity Greater San Francisco	\$400
Habitat for Humanity Partners Council	\$250
Harm Reduction Therapy Center	\$500
Hearing and Speech Center Of Northern California	\$250
Henry Ohlhoff House	\$300
Highlander Research & Education Center	\$250
Homeless Prenatal Program, Inc.	\$5,000
Human Rights Campaign Foundation	
3 Grants Totaling	\$10,500
Immigration Equality	\$250
International Development Exchange	\$500
International Gay & Lesbian Human Rights Commission	
7 Grants Totaling	\$4,500
International Planned Parenthood Federation - Western Hemisphere Region Inc.	\$500
Jewish Community Federation	
2 Grants Totaling	\$500
Jewish Family & Children's Services of the East Bay	
2 Grants Totaling	\$1,500
Jewish Vocational Service	\$500
Jewish Voice for Peace	
2 Grants Totaling	\$1,000
John Ernest Foundation	\$4,000
Justice Now	
2 Grants Totaling	\$1,250
KALW Public Radio	\$1,000
Keshet	
2 Grants Totaling	\$1,000
Kiva Microfunds	\$2,500
La Casa de Las Madres	\$250
La Pena Cultural Center	\$250
Lambda Legal Defense & Education Fund	
7 Grants Totaling	\$9,600
Laos Literary Project	\$1,000

Larkin Street Youth Services		National Latina Institute for Reproductive Health	\$250
7 Grants Totaling	\$6,500	National Lawyers Guild Foundation	\$500
Left Coast Chamber Ensemble	\$500	National Network of Abortion Funds	\$250
Legal Services for Prisoners with Children	\$1,000	National Park Foundation	\$250
Levydance Inc.		National Park Trust	\$250
2 Grants Totaling	\$2,500	National Radio Project	\$500
Life Eldercare	\$1,000	National Trust for Historic Preservation in the US	\$500
Lifehouse Inc.	\$1,000	National Women's Health Network Inc.	\$500
Lift Inc.	\$5,000	Natural Resources Defense Council	
Loco Bloco	\$1,000	2 Grants Totaling	\$3,000
Lutheran World Relief		New Conservatory Theatre Center	
2 Grants Totaling	\$1,000	2 Grants Totaling	\$500
Lyon-Martin Health Services		New Israel Fund	\$800
2 Grants Totaling	\$6,000	North Carolina Outward Bound School	\$2,000
LYRIC		Northern California Public Broadcasting Inc. (KQED)	
2 Grants Totaling	\$750	7 Grants Totaling	\$8,200
MADRE	\$1,000	Northern Sonoma Healthcare Foundation	\$1,000
Magic Theatre of San Francisco	\$250	Oakland Digital Arts & Literacy Center	
Marin AIDS Project	\$250	2 Grants Totaling	\$20,000
Meals on Wheels of San Francisco	\$250	Oakland East Bay Symphony	\$250
Media Alliance	\$1,500	Oakland Institute	\$250
Medic Mobile Inc.	\$500	Oakland Public Education Fund	\$5,000
Memorial Sloan-Kettering Cancer Center	\$1,000	Odyssey 2020 Academy Inc.	\$2,000
Mendocino County Public Broadcasting	\$500	Old First Center for the Arts	\$500
Mental Health America of Hawaii	\$250	Old First Presbyterian Church	
Merola Opera Program	\$1,000	2 Grants Totaling	\$8,250
Middle East Children's Alliance		OLOC, Inc.	
3 Grants Totaling	\$2,000	2 Grants Totaling	\$1,750
Mills College	\$250	On Your Feet Foundation Northern California	\$1,000
Minnesota Brass Inc.	\$2,000	Openhouse	
Motivating, Inspiring, Supporting &		13 Grants Totaling	\$17,650
Serving Sexually Exploited Youth	\$250	ORAM - Organization for Refuge Asylum & Migration	
Ms Magazine/Feminist Majority Foundation		3 Grants Totaling	\$3,250
2 Grants Totaling	\$500	Our Family Coalition	
Mujeres Unidas y Activas	\$1,000	5 Grants Totaling	\$2,300
NAACP Legal Defense & Education Fund Inc.	\$250	Out Now Inc.	\$2,500
National Advocates for Pregnant Women	\$250	Outward Bound California	\$500
National Center for Lesbian Rights		Pacific Center for Human Growth	\$500
22 Grants Totaling	\$118,750	Pacific School of Religion	\$1,000
National Clearinghouse for the Defense of Battered Women	\$250		
National Council of Jewish Woman Incorporated	\$3,000		
National Gay and Lesbian Task Force	\$2,000		

PAGE 6:
Queer Women of Color
Media Arts Project
(QWOCMAP),
Horizons' Grantee

PAGE 7:
Golden Gate Performing
Arts/San Francisco
Gay Men's Chorus,
Horizons' Grantee

2014 Community Grantmaking

Pahara Institute	
2 Grants Totaling	\$5,000
Palm Springs Art Museum	\$250
Parallele Ensemble Corporation	\$1,000
Parent, Friends, Lesbian and Gays National Office	
3 Grants Totaling	\$3,250
Peace Development Fund, Inc.	\$250
Pen American Center Inc.	\$2,500
Pets Are Wonderful Support	\$500
Philharmonia Baroque Orchestra	\$250
PKD Foundation	\$1,000
Planned Parenthood Federation of America, Inc.	
2 Grants Totaling	\$5,500
Point Foundation	
3 Grants Totaling	\$6,000
Point Reyes Bird Observatory	\$500
Political Research Associates	\$250
Portland Audubon Society	\$250
Positive Resource Center	\$250
Prescott College	\$10,000
President & Fellows of Harvard College	\$1,200
Preventing Cervical Cancer	\$1,000
Pride Center of Vermont	\$500
Pride Foundation	\$500
Project Open Hand	
4 Grants Totaling	\$2,150
Puente de la Costa Sur	\$560
QWOCMAP - Queer Women of Color Media Arts Project	\$1,000
Rainbow Honor Walk	\$5,000
Raising a Reader of San Francisco and Alameda Counties	\$7,500
Redwood Empire Food Bank	\$250
Redwood Justice Fund	\$500
Regional Parks Foundation	\$250
Richmond-Ermet Foundation	\$1,500
Rosenberg Fund for Children	\$1,000
Rotary Foundation of Rotary International	\$500
Rotary Service Inc.	\$650
Safe Schools Desert Cities, Inc.	\$1,000
SAGE Project, Inc.	\$3,000
San Francisco AIDS Foundation	
5 Grants Totaling	\$13,250
San Francisco AIDS Fund	\$600
San Francisco Ballet Association	\$496
San Francisco Chronicle Season of Sharing Fund	
2 Grants Totaling	\$900
San Francisco Conservatory of Music	
4 Grants Totaling	\$3,250
San Francisco Food Bank	
4 Grants Totaling	\$13,450
San Francisco FrontRunners	\$1,000
San Francisco General Hospital Foundation	
2 Grants Totaling	\$10,000
San Francisco Jewish Film Festival	
2 Grants Totaling	\$3,000

San Francisco LGBT Community Center		Tides Foundation	
9 Grants Totaling	\$11,500	2 Grants Totaling	\$900
San Francisco Opera	\$250	Transgender Law Center	
San Francisco Parks Trust		2 Grants Totaling	\$1,750
2 Grants Totaling	\$5,000	Tregaron Conservacy	\$500
San Francisco Planning and Urban Research Association	\$250	True Colors Foundation	\$750
San Francisco Unified School District	\$2,000	Trust for the National Mall	\$4,250
San Francisco Waldorf School Association	\$500	Turtle Bay Exploration Park	
San Francisco Women Against Rape	\$500	2 Grants Totaling	\$22,000
San Francisco Women's Centers/The Women's Building	\$10,000	UCLA Foundation/Williams Institute	
San Marcos High School	\$500	2 Grants Totaling	\$45,500
Save Mount Diablo	\$5,000	Unitarian Universalist Association	\$250
Sebastopol Community Cultural Center	\$250	United Negro College Fund	\$300
Second Harvest Food Bank of Santa Clara and		United States Fund for UNICEF	\$500
San Mateo Counties	\$250	University of California Berkeley Foundation	
Senior Coastsiders	\$250	2 Grants Totaling	\$1,750
SFCODA	\$500	University Of California Haas School Of Business	\$400
SFSU Foundation	\$2,500	University of California San Francisco Foundation	
Siena Francis House	\$250	2 Grants Totaling	\$15,000
Slow Food Sacramento	\$500	Urban Creeks Council	\$2,500
Slow Food USA Inc		Urgent Action Fund	\$3,500
2 Grants Totaling	\$17,500	White Earth Land Recovery Project	\$500
Smith College	\$20,000	Woman Vision - Women's Music Project	
Sonrisas Community Dental Center	\$250	3 Grants Totaling	\$35,000
Southern Poverty Law Center		Women In Medicine, Inc	
2 Grants Totaling	\$2,500	2 Grants Totaling	\$7,000
Spectrum LGBT Center	\$500	Women's Cancer Resource Center	
Sperm Bank of California	\$250	2 Grants Totaling	\$800
Spirit Rock Meditation Center	\$500	Women's Foundation of California	
St. Anthony Foundation	\$250	4 Grants Totaling	\$40,500
St. Jude's Children's Research Hospital	\$300	Yale Gay and Lesbian Alumnae Association Inc.	\$1,000
StartOut	\$250	Yale University	\$8,500
StateBridge	\$250	Zoological Society of San Diego	\$250
Stolen Youth	\$250		
Sundance Association for Country Western Dancing	\$1,200		TOTAL: \$1,052,231
Taking the Reins	\$500		
Tenderloin Neighborhood Development Corporation	\$250		
The LGBT Community Center of the Desert	\$1,000		
The Progressive	\$250		
The San Francisco School	\$1,000		
The Threshold Foundation	\$1,500		
The University Corporation: San Francisco State			
2 Grants Totaling	\$15,000		
The University Of Alabama At Birmingham,			
Center For Aids Research			
2 Grants Totaling	\$2,000		
The V Foundation	\$500		

Other Grants

Frameline	\$2,500
Miami-Dade Gay & Lesbian Chamber of Commerce	\$7,000
San Francisco Child Abuse Prevention Center	\$2,500
Transgender Law Center	\$100
	TOTAL: \$12,100

PAGE 8:
Our Family Coalition,
Horizons' Grantee

PAGE 9:
Immigrant Legal
Resource Center,
Horizons' Grantee

Programs

Horizons strengthens and supports all parts of the LGBT community

Horizons is the world's first LGBT community foundation, and the only nonprofit that supports all parts of the LGBT community throughout the Bay Area. Since 1980, Horizons has granted more than \$32 million to critical organizations that help thousands of people each day. We're often the first to provide grants to emerging nonprofits and a core funder for anchor organizations that advocate for LGBT rights, serve LGBT youth and elders, ensure community health, and promote arts and culture.

Horizons mobilizes a community of donors and funders for greater impact

Horizons fuels the LGBT movement by mobilizing people to increase giving, educating donors, and combining individual donations so that all gifts benefit multiple organizations and thousands of lives. We also advocate for important LGBT causes with mainstream foundations and corporate funders who rely on our 35 years of expertise, bringing millions of additional dollars to LGBT nonprofits.

Horizons actively secures our LGBT community's future for generations to come

Horizons actively secures our community's future by promoting planned giving and building the LGBT Community Endowment Fund, a permanent fund dedicated to meeting the needs, securing the rights, and celebrating the lives of LGBT people – forever.

Vision

Horizons Foundation envisions a world where all people live free from prejudice and discrimination, and where LGBT people contribute to and thrive in a vibrant, diverse, giving, and compassionate community.

Mission

A community foundation rooted in and dedicated to the lesbian, gay, bisexual, and transgender community, Horizons Foundation exists to:

Mobilize and increase resources for the LGBT movement and organizations that secure the rights, meet the needs, and celebrate the lives of LGBT people

Empower individual donors and promote giving as an integral part of a healthy, compassionate community

Steward a permanently endowed fund through which donors can make legacy gifts to ensure our community's capacity to meet the future needs of LGBT people

PAGE 4:
Still Here,
Horizons' grantee,
co-founders and curators,
Cristina Mitra and
Natalia Vigil
Photo: Eli Africa

Rachel J. Robasciotti
and Barry R. Taylor,
co-chairs of the
Professional Advisors
Council

Horizons Young Professionals
for Equality (HYPE) and
grantees

PAGE 5:
RYSE Youth Center,
Horizons' Grantee,
Alphabet Group
leadership retreat

Institutional Partners

Horizons is grateful to our many corporate and foundation supporters, whose contributions help make all that the foundation does possible.

Adler & Colvin
Angry Otter
Bing Consulting Services, Inc.
Buffalo Exchange Ltd.
Climb Real Estate
Community Health for Asian Americans
Community Thrift
Deloitte Tax LLP
Dev Con Construction
ellaprint
Fountaingrove Lodge
Ghosh Financial Group
Guaranteed Rate
Harrell Remodeling
Heath-Newton LLP
Hot Cookie
Marny Hall, LCSW

Mass Mutual
Merrill Lynch, Pierce, Fenner & Smith Incorporated
Metropolitan Lounge, Inc / The LookOut
New Conservatory Theatre Center
OutSmart Office Solutions
The Q Restaurant and Bar, Napa
Redbud Design
Robert John Russo Galleries
San Francisco Police Officers Association
SJW Construction
State Farm – Joe Freund
Sterck Kulik O’Neill Accounting Group, Inc.
Stuart Foundation
Three Sticks Winery
Transition Fitness and Sport Therapy by Laura B
Walmart Neighborhood Market
Wendel, Rosen, Black & Dean, LLP

PAGE 6:
Dennis Rhodes and
Irene White
Photo: Ryan Jones

PAGE 7:
Arden Hoffman,
Bryan Parsons, and Carlo Iyog
Photo: Ryan Jones

Individual Donors

Leadership members have a powerful impact on the foundation's work both today and into the future.

Champion (\$50,000 or more)

Estate of George W. Lord*
Ferolyn T. Powell*
Emily Rosenberg & Darlene de Manincor

Visionary (\$25,000–\$49,999)

The Global Faith & Equality Fund,
a donor-advised fund of
Horizons Foundation
Alvin Baum & Robert Holgate
Tom Burke & Axel Brunger
Prescott W. Hafner & William D. Glenn
Lesbians for Good, a donor-advised fund
of Horizons Foundation
Jeff Lewy & Ed Eishen
Susan E. Lowenberg & Joyce Newstat
Bev Scott & Courtney

Cornerstone (\$15,000–\$24,999)

Erin Flynn & Chloe Atkins

Advocate (\$10,000–\$14,999)

Anne Sterling Dorman
Joaquim S. Lasner
The Live Oak Fund, a donor-advised fund
of Horizons Foundation
Ash McNeely & Elisa Odabashian
Robert G. Evans & Terry Micheau
William Snider & Brian Cameron

Builder (\$5,000–\$9,999)

Laurence Colton & John McCoy
Bob Fuller & Juan Mata
Margarita Gandia
Nanette Gartrell, MD &
Dee Mosbacher, MD, PhD
James C. Hormel & Michael P. Nguyen
Lawrence R. Kolka & Ian J. MacWilliams
Randolph S. Quebec & Cal Long
Peter Scott
Lia Shigemura & Helen Zia
Robert Warren

Sustainer (\$2,500–\$4,999)

Paul F. Albert
Anonymous
John Barabino & David Huebner
David P. Black
Morton B. Blatt & Peter G. Holmstrom
Douglas S. Braley & James S. Otwell
William Charles Brockett &
Lawrence William Bryer
Cynthia Brooks & Judith Thompson
Robert W. Clegg & Jorge Rey-Prada
Jay J. Cohen
Richard T. Davis & William J. Lowell
David Dean & Steve Lowinger
Roger Doughty & Royce Lin
Kurt Feichtmeir & Gerald Reis
Mitzi Henderson
Dan Joraanstad & Bob Hermann
Giselle A. Jurkanin & Kristin A. Cooper
Michael Kay & Stephen Shearer
Paul Kennedy
Bruce Kikuyama & Mark Smigelski
Michael Kossman & Luis Orrico
John Clay Leonard
Cynthia Luna McVeigh &
Kari Luna McVeigh
Dan Neumann & David Richardson
Peter Eric Philipp, CFA, CFP &
Rick Holden
Steve Polsky & Mark Oliver
Kathleen Quenneville & Diane Allen
Dan C. Quigley & Eric Emanuel
Michael Rabanal & Alfredo Victorio
Dale Rettinger
Gale K. Richards & Ruth Dawson
Rachel J. Robasciotti
Gary Roof & Douglas Light
Robert W. Sass
James R. Shay & Steven Correll
A. Sparks
Sam & Julia Thoron
Scott W. Walton
Andreas S. Weigend
Andrew Fisher & Jeffrey Weisman
Paul S. Woolford & Rick Freeman

*Deceased

Supporter
(\$1,000–\$2,499)

Jay Allen & Angelo DiPietrantonio
 Rosío Alvarez & Juana María Rodríguez
 Ahmisa Fund, a donor-advised fund of
 Horizons Foundation
 Anonymous
 Ignatius Bau & John Bare
 Roy Bateman
 Charles Beazell
 Beverly A. Benson & Pamela L. Farmer
 Greg Bogdan, CPA
 Ruth Borenstein & Karen Strauss
 Steve Branton, CFP
 Timothy L. Bridge & William L. Holzemer
 Cheri L. Bryant
 Robert J. Carr
 Linda Chase
 Calvin Chou & Craig Kliger
 Michele L. Cobble
 Jody Cole & Katharine Cole
 Daniel R. Conlin, MD
 Paul M. Connolly & Chas Nol
 Rochelle Dineen
 Robert Dockendorff
 Douglas Drummond & John Tuttle
 Ilana Drummond & Sharon Dulberg
 Milton Estes, MD
 Farouk & ShuSheng Family Fund
 Jeffrey Fraenkel & Alan Mark
 Dorothy L. Furgerson & Carrie Reid
 Robert Glavin
 David Gleba & George Beatty, MD
 Michael Carrillo Hall
 Douglas E. Hanlin & Kelvin Lynch
 Richard D. Hansen
 Mary Edna Harrell
 Linda Harrison & Ellen Anderson
 Frederick Hertz
 Liz Hoadley & Marsha Gale
 Ted Hollifield & Scott Ellison
 Pamela A. Hones & Katherine McQuade
 Clifford W. Hopkins & Stephen Callcott
 David E. Hopmann & James W. Taul, Jr.
 Eric Hsu & Jim Chambers

Marc Hughes
 Ross T. Jackson, MD & Gary Barg
 Crystal Jang & Sydney Yeong
 M. Jean Johnston & Katherine Morris
 Russell I. Kassman
 James F. King
 Deb L. Kinney
 David L. Kirp
 Lawrence C. Klein
 Audrey Koh, MD & Gaeta Bell
 Neil Lang & Joe Pessa
 James L. Laufenberg & Michael Daly
 Hon. Mark Leno
 Lesbian Equity Foundation,
 Naomi Fine & Kathy Levinson
 Kerry Lobel & Marta Drury,
 girls just wanna have funD
 Susan A. Lombardi & Linda E. Amuso
 Keith Loring
 Craig Lyall & Dominic Dimento
 Jim Maloney & Andrew Nance
 Lester A. Marks
 Keitaro Matsuda & Charles Rick
 Kevin McCarthy & David P. Bui, MD
 Marshall Kirk McKusick & Eric P. Allman
 Barbara J. Meislin
 Richard Meiss & Peter Rudy
 Weston F. Milliken
 Rick Mordesovich, CIMA
 Paula Morris & Cory Pohley
 Donald C. Myers & Jose L. Iglesias
 Barbara Noda & Mimi Lim
 Cassandra M. Law & Laura Bray
 John Osborn
 Andrew B. Parker-Rose & Flavio Rose Epstein
 Charles Perl & Theodore Nguyen
 Stephen Perreault
 Alice C. Philipson & Petra Liljestrand
 Colonel (IL) Jennifer Natasha Pritzker, IL ARNG
 Edward Michael Reyes
 Eddie Reynolds & Ed Jones
 Robert Ripps & Steven Spector
 Timothy Rodrigues & Alan Mason

Corey Rosenberg & Samuel Pedersen
 Estate of Joseph A. Rosenthal*
 Sue V. Rosser & Patricia Miller
 Robert S. Russell
 Linda Scaparotti
 Graham Schneider
 Gordon R. Seligson
 A.J. Shepard & Anthony Chiu
 Randall A. Shields & Harrison Yeoh
 Fred Silverman & Gérard Buulong
 John H. Simonds, Jr. & Dan Swilley
 Simpson-Asprodites Family
 Patricia Simpson, MD & Radah Butler
 Robert J. Skolaski
 Mark Small
 Deb Stallings & Carol Whichard
 John M. Stephenson
 John W. Stewart III &
 Ramon A. Torres
 John Stiehler & Michael Genhart
 Kenneth Talmage
 Barry R. Taylor, CFP & John Inson
 Diane Tom & Karen Hart
 Cheryl Traverse
 Scott Turner
 George D. Tuttle &
 F. Bennett Cushman II
 Peg Van Camp & Carol Patterson
 Johannes Vanderkooy &
 Edward Franco
 Léonie Walker & Kate O'Hanlan, MD
 Hon. James L. Warren (Ret.)
 Stanley Watson & Emanuel Anes
 Irene V. White
 James G. Williamson & Geoffrey Kors
 Rebecca Schnier Witte
 Ronald Woolberg
 Jan E. Wolsey
 James Wright & Gary Pete Encinas*
 Stan Yogi & David Carroll
 Jan Zobel, EA

*Deceased

PAGE 8:
 Johnny, Mickey and
 Andres
 Photo: Nicole Katano

PAGE 9:
 Gale Richards,
 Ruth Dawson,
 Lia Shigemura and
 Helen Zia
 Photo: Trish Tunney

Individual Donors

Friends Circle

Horizons' Friends Circle is made up of donors whose giving totals less than \$1000 in a calendar year. Horizons is extremely grateful to our Friends Circle donors who understand that no gift is too small to be important.

Anonymous (16)
 100 Lesbians and Our Friends
 Margie Adam
 Marcy Adelman, PhD
 Joseph Aiello
 Thomas Ainsworth
 Linda Akamine
 Duangdao Akkarach
 Panagiota Alexiadis
 Frederick Alfredo
 Wilford Almoro
 Joseph Alvarado
 Connie Anast
 Rodolfo Arauz
 Benjamin A. Archibald
 Don Armbrust
 Megan Avalon
 Leila Aziz
 Charhys Bailey
 Susan Bailey
 Gilda Bain-Pew
 Leo Ballate
 Michael L. Bankert
 Anne Barbour
 Tina Barker
 Constance Barnett
 Ophelia Basgal & Gary Fitschen
 Daniel Bauman
 Pablo Bautista
 Minden Beach
 Luke Beale
 Art Becerra
 John Beck
 Cindy G. Beckwith & Jean C. Ryan
 Alison Bernstein & Judy Appel
 Marsha Berry
 Stephen L. Billars

Jennifer Bing
 Michael Blackbury
 Cynthia Blair
 Susan Bluer
 Anne Bluethenthal
 Adam Blum
 Gerry A. Blunt
 Virginia Bogios & Annette Bohanon
 Robert Bohan
 Brian Bonds
 Erin Booth-Sahs
 Christopher Bostick
 Michael Boyder & Anne K. Boyder
 Terry Bradford
 Nancy Brixey
 Dan Brockhage
 Jessica Broda
 Jennifer Brody
 Jeanette Brown, MD & Stephanie DeMaria
 Barbara Buckley & Barb Hargrave
 Brian Budd & Ted Yamasaki
 Gavin Bui
 Kevin Burke & Jeff Ferguson
 John Burton
 Sean Bushart
 David Buxbaum
 Steve Cannell & John Colicelli
 Erik Carranzo
 David Cartalla
 Jeff Casey
 Mark Casey
 Roger Eric Castongia
 John M Cavanagh
 Patricia Chadwick
 Lu Chaikin, PhD
 Hinda Chalew
 Fritz Chang
 Kiana Chang
 Rafael Chang
 Kriya Chantalat
 Jim Chappell
 Leslie Chatham & Kathie Weston
 Noris Chavarria
 Debbie Chaw
 Matthew Chayt
 Susan Chen
 Jerald A. Choy
 Patrick Chrisman
 José Cisneros & Mark D. Kelleher
 Bradley J. Clark & Ronald J. Pusateri
 Kathryn Clubb
 Jeffrey Cluett & George Rodgers IV
 Greg Coffey
 B. Cole & Aisha Pew
 Viva Concha
 Stephen Conn
 Susan Connell
 Claire Conway
 Mark Cooper
 Bill Coppock
 Luis Corrales
 Edilberto Cortez & Martin Garcia
 Yolanda Cowans
 Melisa Hinman
 Joseph Crimoli
 Karl Cronin
 Diane Currie
 Scott Cutler
 Haydée Cuza
 Susan Dagnese
 John F. Dains
 Robert Darling, Esq. & Robert Rosen
 Robert R. Harman II
 Darby Davenport
 Alex Davis
 Matthew Davis
 Nancy L. Davis & Donna Hitchens
 Aaron Delgado & Travis Bronson
 Rodney DeMartini & Frederick Kasl
 Peter Denny
 Teresa Dentino
 Ed DeRidder
 Kelly Dermody & Billie Mizell
 Dino Di Donato
 Mario P. Diaz
 William John Dickens
 William C. Diebel
 Andrew Dilts
 Andrew Dimichele
 Earl Diskin
 Ann Do
 Deborah Don
 Mary Helen Donovan

Jeffery Doong
 John A. Dopp &
 David J. Lumadue
 Shoshana Dorby
 Emily Doskow
 Sheila Von Driska
 Kenneth W. Barnes &
 John Ducote
 Bruce Dugstad
 Robert Dunn
 Kathleen Dyer
 John F. Dynia
 Edward Dzialo
 Lynne Eggers
 Madison Eker
 Sally Elkington
 Walter R. Ems
 Alexander W. Endo
 Nancy Erikson
 Eric Ethington & Doug Okun
 Lynn Eubanks, EA
 Leslie Ewing
 Richard G. Fabian
 Susan Fandel
 John Fassett
 Tosca Fasso & Christopher Ward
 Thomas Faulds
 Joseph Ferrucci, Esq.
 Sharna Fey
 Karen Finan
 Rachelle Firestone
 Alice Fishman
 Hon. Tara M. Flanagan
 Joseph Flanders
 Grace Flannery
 Tom Fleming Jr.
 Melvin Flyer
 Rayann Foltz
 Brett Cooper & James Fontanilla
 Sherrill A. Ford
 Jan Fossberg
 Kathryn Fox & Brigeda Bank
 Alfred Fraijo
 Alan Francisco-Tipgos
 Genaro Franco
 Lorie & Annemary Franks

James A. Frazin, CFP, AIF
 Donna M. Freeman
 Joseph Freund & Ken Poudrier
 Nina Friedman & Eric Nass
 Lynne Funkhouser
 Kyle Gabler
 Kevin P. Galvin & David Workman
 Daniel Kern & Judith Ganley
 Norma Garcia
 Paul Garcy
 Barbara L. Garnish
 David Gates & Judith Seid
 John Gilliland
 Bret Gladfelty
 Meryl J. Glass
 Kurt G.
 Eileen Glutzer
 Allan P. Gold, PhD
 Daniel J. Goldstein
 Carol Gonzalez
 Kat Gragos
 James K. Graham
 Jess Graves
 Elizabeth Gray
 Cash Graydon
 Charna Greenstein
 Mary Ann Greenwood
 Ana Grillo
 Marc Grodner
 Elizabeth Groenewegen
 Roger S. Gross, Esq.
 Joseph P. Grubb
 Joseph M. Guerrero
 Marissa Guerrero
 Diane Guinn
 Andrew Gutierrez
 Timothy Guzman
 Jeffrey A. Haass
 Marny Hall
 Ellen Haller, MD &
 Joanne Engel, MD
 Claire Hamady
 Kate Hancock
 Dennis & John Hanley and Family
 Sue Hansen

Rena Harel
 Alexander Harken
 C. Nathan Harris
 Anna Harrison
 Pan Haskins, CPA, MS
 Mary Ann Hatlan
 Paula Hawthorne
 Kris Hayashi
 Garrett T. Hayashida
 Rose Hayes
 Quinn Hearne
 Jenna Heath & Dyan Miller
 Matt Hendry
 Lynn Henley
 David Henry
 Fran Herman
 Kris Hill, CPA
 Lori Hill
 Melissa Hines
 Liz Hirsch
 Ira S. Hirschfield &
 Tom R. Hansen
 Bill Hirsh
 Matt Hissey
 Mark Hodgson
 Katharine Holland,
 Coldwell Banker
 Jill D. Hollander, MBA, CFP, ADPA
 Fred J. Holub
 Erika Hom & Abby Conklin
 Aubrey Hone, Esq.
 Steven C. Huang
 Kate Humphrey
 Susan H.
 Kathleen Hurley & Sarah Hamilton
 Meri Issel & Patricia Reedy
 Linda Jacobs & Paula Hyman
 Mark Jacobs
 Bennett L. Janken
 Eric Jansen
 Laura Jarrell
 Tory Jeffay
 Lorna Jensen
 Patricia K. Johnsen
 Chris Johnson & Barry Miller

PJ Johnson
 Adrienne Jonas
 Eric Jones & Steve Branton
 Marianne Jones
 Betsy Joyce & Sarah McGrath
 Steve Juliano
 Marcus A. Jung
 Perry Jung & Robert Nehring
 Yoel H. Kahn & Daniel J. Bellm
 Poonam Kapoor
 Bonnie Kates
 Stuart Kay
 John M. Kern
 Amanda Keton & Aubrey Hone
 Yasmine Khan
 Devesh Khattu
 Robert King Jr.
 Ray Klauber
 Steven Kmucha
 Miranda Kolbe
 Deborah Koski & Bianca Kaprielian
 Joe Kroll
 Gary M. Lang
 Cassandra M. Law & Laura Bray
 Nina Lawrence
 John M. LeBedda II
 Daniel Jae-Won Lee
 Alexandra J. Lekach
 Janet Leno
 Susan LeSeure
 Linda Levey
 Adam Levine
 Darrell W. Lew
 Stuart Lewan
 Carol Lewis
 Linda Lewis
 Yun Lien & Beth A. Williams
 Amos & Michael Lim
 David Litzelman & Alan Jacquin
 Angie Liuzza
 Norma Jean Lopez
 Edward K. Lortz
 Stacy Lovelace

PAGE 16:
 Golf Fore Good, Women's
 Tournament and Tee Dance

PAGE 17:
 Philanthropy Series,
 The State of the LGBT
 Movement Update panelists,
 Jessica Stern,
 Christine Sun, and
 Rick Zbur

Individual Donors

PAGE 18:
2014 Gala Dinner & Casino Party
with Advocate Sponsor, PG&E

PAGE 19:
Horizons Foundation's Grantee
Breakfast

- Martin Low & Bart Aoki
 On Lu
 Kevin Lucas
 Helen Sloss Luey
 Calvin G. Lum, DVM
 Jason Macario
 Brian Mack
 Douglas Mackay
 Joanne Madden & Ann Hood
 Christopher Magnus
 Rafael Mandelman
 Justin Mannie
 John Marsh
 Alex Martinez &
 Michael Baxter
 Maritza Martinez &
 Sarah Pearlman
 Patricia Martinez
 Steve Maschmedt
 F. Curtis May, PhD &
 Vladislav U. Berov-May
 Millford May
 Laurin Mayeno
 Eric W. Mayo & Ron Reece
 Nancy M. Mazza
 George McBride
 Michelle McCormick &
 Sara Davis
 Laura McCrea
 Sarah McEnroe
 Kevin G. McHenry
 Adam McMillan
 David E. Meders
 Mirna Medina
 Owen Melo
 Cheryl Mendicino
 Noah Metheny
 Yann Metz
 Ann Meyer
 Dee Michel
 Jane Brindle Miller
 Shari Miller
 Vadim Milman & Jon Kastrup
 Charles R. Minehart
 Kristin Ming
 Nina Mirani
 Keisuke Miyaki
 Kristine A. Mizutani
 C. Nicholas Moore &
 Dan Poirier
 Jan Moore
 Matthew Moore
 Maria Morales

 Jill Morehead
 Renata Moreira &
 Lori Bilella
 Mark Morewitz
 Nancy Morgan
 Janice Morrish
 Tod Mostero
 Paul Mugnier & Joe Long
 Brett Murhpy &
 Jake Natalini
 Robert R. Harman II
 Sira Murphy
 Thomas Murphy &
 Tim Murray
 Tom Musbach
 Gary Myerscough
 Ethan Nasr
 Kirk A. Nass &
 Michael E. Gillespie
 Leah Neaderthal
 James Neely
 Beth Nelsen
 Michelle Ney
 Jae Ng
 Thao H. Ngo
 Phillip Nguyen
 Qui Nguyen
 Patricia Nicholson
 Beth Nickel
 Jeffrey A. Nigh
 Edward Noble
 Cary Norsworthy
 Joe Norton & Trip Weil
 James Oakley
 Barrie O'Donnell
 Jo Ann Ogden
 Lester M. Olmstead-Rose
 Michael O'Malley
 Robert Orban
 Thibault Ortiz
 Patricia Osage
 Jim Setta &
 Ron Overmann
 Joseph Pace
 Stephanie Papas
 Blake Park
 Jeremy Pelkey
 Maritza Penagos
 Joel T. Perlstein
 Stephanie Perron
 Eric Pfeiffer
 Gary Pfitzer

 Maya Philipson
 Hollis Phillips &
 Whitney Miskell
 Lake Phillips
 Patrick Phillips
 Paula Phillips
 Michael Poplaro
 Robin M. Poppoff
 Caroline Potter
 Kent Potter
 Maria Powers
 Gail Price
 Kenneth Price & Steven Kehrli
 Ora S. Prochovnick &
 Rena Frantz
 Deborah O. Pugh &
 Carol A. Gossett
 Galen Quaring &
 Leigh Anderson
 Carol Queen
 Janet Rachel
 David Rak
 Alex Randolph
 Donald & Hilary Read
 Kate A. Reber &
 Laura Mae Alpert
 Linda Reid
 Theresa Rendlich
 Molly Reno & Saunterre Irish
 Lin Repola
 Steven Rickards
 Elizabeth Rigali
 Kandra Rivers
 Chad Roberts
 Patrick Roberts
 Patricia Robertson, MD &
 Susan Ashton
 Shannon Rock
 Timothy Rodrigues
 Victor Rosario & Gregg Cook
 Jim Rosenau
 Debbie Ruben
 Vola Ruben
 Renee Rueda
 Mark Rumpler
 Daniel Ryan
 Kent L. Sack, MD
 Kirby Sack & Pamela Merchant
 Eric Saddik
 Lidia Salazar
 Vincent A. Sales
 Robert Schaff & Melton Smith

Rachel Schiff
 Barbara Schmitt
 Sima M. Schoen
 Kenneth D. Schultz &
 Brian M. Gronlund
 Dara L. Schur
 Malte Schultz
 Jodi Schwartz
 Sara Schwegler
 Wolf Schweiger
 Linda K. Scott &
 Dolores J. Casazza
 Harold E. Segelstad
 Linda Seiler
 Angelo Severino
 Keith Shackelford
 William S. Shelley & Curtis Chun
 Kyle Sherwood
 Suzanne Sheurman
 Ora Shields
 Rhonda Shiffman
 Michael D. Siever
 Jesse Silver
 Josh Silverman
 Alicia Sinclair, MD
 Robert Smedfjeld
 Carmen Smith
 Daniel L. Smith & Alex Goro
 Kathryn Snyder
 Alex S
 Kelea Somerton
 Ben Sosin
 Jesus Soto
 Sonia Sousa
 John O. Sparks
 Charles Spiegel
 James J. Spinello &
 Jennifer L. Spinello

Deb Spingola
 Linda Squires-Grohe
 Duan Stallons
 Peter Stansky
 Peg Stevenson & Karen
 Topakian
 David B. Stickney, CFM
 Juanita Stockwell
 Wendy Storch &
 Barbara Berkeley
 Elizabeth H. Storey
 Glenn Stover
 Dennis P. Stradford
 Elrich Strydom
 Jack Su
 Timothy J. Sweeney
 Joan Taber
 Olga Talamante
 Valerie Talmage
 Robert Kenneth Tat
 Joan Tayler
 Elizabeth Taylor &
 Morgan Abbott
 Matt Taylor
 Robert Teague &
 Daniel W. Ashbrook
 Philip A. Tecau
 Mark Tetrault & Marc Lindsell
 Ken Thames & Joseph Dashiell
 Kyle Theis
 David J. Thomas
 Jeffrey Thorpe
 Richard Thorvilson
 Christopher F. Tilley
 Sophia Toh
 Pansy Tom
 Dana L. Topping

Laura Tow
 Lori Townsend
 Tai Trang & Mark Philpot
 Sheryl Traum
 Marie Trexler
 Randall H. Trigg &
 Caitlin Stanton
 David Tsai
 Ruth L. Tucker & Cyndi
 Williamson
 Patricia Tura & Sarah Slaughter
 Robin Turner-Allen
 Alan M. Twhigg
 Michael Uball
 Andrew Utiger
 Angel Valdez
 Heriberto G. Vargas &
 Daniel Crisafulli
 Rosanna Ventrone
 Jennifer Vertrees
 Paul R. Vesper
 Margaret Vincent, MD
 Gary Virginia
 Nicolas Viveros
 Samantha L. Vogel
 Loy E. Volkman &
 Cathynn Stonehill
 Christopher B. Wagner
 Gregory C. Walker
 Kimberly Warman
 Dorothy J. Webster
 Jonas Weil
 Peter A. Weiser & John Hudson
 Solar Bozo
 Denise Wells & Eileen Hansen
 Linda A. Werner
 Matthew Westendorf
 Corbin Weston

Lawrence Wexler
 Jeffrey White
 Nann White
 Alexis Whitham
 Mark Wiesen
 Thomas Wiley
 Douglas Will
 Susan Winer & Carol Felch
 Gary A. Winter
 Ron Wong & Mike Tekulsky
 Zee Wong
 Frank Woo
 Keren Woodward
 Deb Wyatt, MD & Andree Hest
 Cedric Chua Yap &
 Edward G. Liebst Jr.
 Jerry Yarbrough
 Thomas L. Yaussy
 Paul Ybarbo
 Lil Yeong
 Ellen Yetzer
 Betsy York & Demetrhea Terrien
 D. Bruce Young
 Daniel J. Young
 Jacob Young
 Ingu Yun
 Jamie Leno Zimron & Tamar Lavi
 Barbara Zoloth & Sharon J. Washington

Legacy Circle

Horizons' Legacy Circle honors individuals and couples who have included the foundation in their financial planning by making bequests in a will, creating a trust, or designating Horizons as the beneficiary of an insurance policy, retirement plan, security, or other asset. Through Horizons' LGBT Community Endowment Fund, legacy gifts help ensure that future generations will have unprecedented financial resources to address community needs that we cannot predict today.

Anonymous (35)
Dominick Albano
Ronald E. Albers & Colin Alexander
Paul F. Albert
Kathleen Archembeau
Salvatore J. Baglieri &
Peter J. Cirincione
Bill Baird & John Kennedy
Hiram Banks & Roberto Lee
Dan Bartley
Al Baum & Robert Holgate
Angela Berry
Alma Soongi Beck, JD, LLM Taxation
Buzz Bense
Beverly A. Benson &
Pamela L. Farmer
Adam M. Berman & Alex Scotta
Matt Bissinger
David P. Black
Morton B. Blatt &
Peter G. Holmstrom
John C. Boling
Douglas S. Braley & James S. Otwell
William Charles Brockett, Jr. &
Lawrence William Bryer
Cheri L. Bryant
Tom Burke & Axel Brunger
Dan Bunker
Miguel Martinez Bustos
John Caldwell
Janis Callon
Lu Chaikin, PhD
Bill Clark & Jeffrey Stanfield
Jay J. Cohen
Laurence Colton & John McCoy
David M. Cover & Christopher Sellars
Bruce Cronander & Alan Bragg
Carole S. Cullum
John L. Darby
Robert Darling, Esq. & Robert Rosen
Richard T. Davis & William J. Lowell
William B. Davisson
Rodney DeMartini & Frederick Kasl
Sue Dibble & Jeanne DeJoseph
William P. Dill & C.W. Kammerer, Jr.
Robert D. Dockendorff
Julie R. Dorf & Jenni Olson
Anne Sterling Dorman
Roger Doughty
Jo Ann Driscoll
Frederick Dunnett
Rob Evans & Terry Micheau
Leslie Ewing
John Falke
Tom Fleming, Jr.
Richard J. Foglia
Charles Q. Forester
Bob Fuller & Juan Mata
Margarita Gandia
David P. Gaskin &
Phillip F. McPherson
Gay Chemists Endowed Fund
Linda Gebroe & Rebecca Silverstein
Dipti Ghosh & Meggy Gotuaco
Robert Glavin
David Gleba & George Beatty, MD
Stuart Goldstein
Richard Gooch
F. Jill Gover, PhD &
Patricia Ann Burck
Susan M. Greef &
Maureen R. Prochaska
Roger S. Gross, Esq.
Howard L. Grothe, Jr. &
Robert James
Prescott W. Hafner &
William D. Glenn
Michael Carrillo Hall
Richard D. Hansen
Linda Harrison & Ellen Anderson
Stuart Harrison & David Ring
Brian P. Hauck, MD
David Hawk
Meri Hayes & Kathy Moore
Mitzi Henderson
Kevin Herglotz & James Maxwell
Frederick Hertz
Nicholas Hodges & Russell Brent
Katharine Holland
Darren J. Isom
Kevin James
Dan Joraanstad & Bob Hermann
James M. Kaplan
E. William Kean
Thaddeus A. Kellam
Devesh Khatau
Deb L. Kinney
David L. Kirp
Eric Knudtson
Audrey Koh, MD & Gaeta Bell
Lawrence Kolka &
Ian J. MacWilliams
Chris Kollaja & Tom Doohar
Michael Kossman
David J. Kundtz &
Robert W. Stenberg
Neil Lang & Joe Pessa
Joaq S. Lasner
Barry C. Lawrence
Hon. Mark Leno

John Clay Leonard
 Steve Lew
 Jeff Lewy & Ed Eishen
 Susan E. Lowenberg & Joyce Newstat
 Glen Lubbert
 JoVanna Luque
 Jim Maloney & Andrew Nance
 John Marcom
 Jan Marks
 Charles Marsteller
 Elvia Marta & Bayan Jamay
 Hon. Kevin McCarthy
 Adair McClatchy
 Richard H. McKenzie
 Rick Mordesovich
 Sandra S. Morris
 Dee Mosbacher & Nanette Gartrell
 Donald C. Myers & Jose L. Iglesias
 Alex L. Nellas
 Dan Neumann & David Richardson
 Julie Nicholson & Connie Hills
 Jeffrey A. Nigh
 Dennis P. Nix, CFP
 Ken Noyes & Alan Pardini
 Kate O'Hanlan, MD & Léonie Walker
 Peter Eric Philipp & Rick Holden
 Mark Anthony Porter
 John Osborn
 Randolph S. Quebec & Cal Long
 Dan C. Quigley & Eric Emanuel
 Dale Rettinger
 Tom Rielly
 Chuck Roppel
 Vincent A. Sales, MPA
 Robert W. Sass
 Linda Scaparotti
 Lisa Schoonerman
 Bev Scott & Courtney
 Peter Scott
 Stephen M. Sewer
 Lowell Selvin & Gib Winebar

Randall A. Shields
 Susan Shain & Roberta Achtenberg
 Lia Shigemura & Helen Zia
 Daniel Siedler
 Len Silva
 Fred Silverman & Gérard Buulong
 William Snider
 Scott Spande
 Deb L. Stallings & Carol Whichard
 John A. Stansell & Bruce D. Williams
 Howard Steierman
 Richard Tait Schraishuhn
 Barry L. Taylor, CFP & John Inson
 Sam Thal, MD
 David J. Thomas
 Cheryl Traverse
 Richard Tuck
 Paul V. Turner
 Lindasusan Ulrich & Emily Drennen
 Peg Van Camp & Carol Patterson
 Susan S. Vanderburgh
 Greg Walker
 Robert Warren
 Stanley Watson & Emanuel Anes
 Celeste West
 Robert F. West
 Lawrence Wexler
 Don Williams & David Jones
 James G. Williamson & Geoffrey Kors
 Ronald K. Wolberg
 Carl Wolf
 Timothy R. Wolfred
 James Wright
 Cedric Yap & Edward G. Liebster, Jr.
 Paul Ybarbo
 Bonnie & Hilary Yoffe-Sharp
 Stan Yogi
 Betsy York & Demetrea Terrien
 Jan Zobel, EA
 Jan Zivic

PAGE 10:
 Marshall Kirk McKusick at the
 2014 Leadership Circle Luncheon

PAGE 11:
 Ignatius Bau & John Bare
 Photo: Nicole Katano

Elvia Marta and Bayan Jamay
 Photo: Nicole Katano

Legacy Gifts

Horizons honors the memory of those who generously included the foundation in their estate plans or otherwise inspired gifts to Horizons as part of their legacies. We are deeply grateful to have received bequests and other legacy gifts from the following people:

Gwen Araujo
 Robert Barnes
 Robert J. Barnett
 William S. Bason
 David Bell
 Dino Bevilaqua
 Jack E. Bird
 George R. Burgess
 Robert Blair
 Rich Chicotel
 Jeffrey Cohen
 Richard M. Cohen
 Kim Cortright
 A. Lindley Cotton
 George Choy
 Dr. Gary James Dill
 Alan W. Dunn
 James Duggins
 Gary Pete Encinas
 David Smith Fox

Bobby Griffith
 Leslie Howard Gundel
 John E. Hambly
 Garretson H. Hammond
 Bruce C. Harris
 Beverly Hershey
 Clint Hockenberry
 Charles M. Holmes
 Eugene H. Howard
 Joie Hubbert & Mary C. Greer
 Benjamin W. Irvin
 Douglas McMaster Jackson
 Debra Kent
 Jay A. King
 Arthur S. Lazere
 Craig Lindhurst
 George W. Lord
 Lawrence R. Lucas

Tom Markowski & Jim Leach
 Juan Marquez
 Eugene Maurer
 Alex Morris
 Peter Olsen
 Donald L. Oestreicher
 Nicholas Papadopoulos
 John Peterman
 Gil Pratt
 Joseph A. Rosenthal
 Constance & Mitchell Sanders
 David F. Shupp, MD
 Thomas Steel
 Thomas W. Stratton
 William J. Sullivan
 Joseph Townner
 Edward Vanegri
 Phillip Wald

2014 Financials

**Growth
Strength
Stability**

Horizons Foundation enjoyed continued growth in 2014 with net assets under management increasing by 9% from 2013 to 2014. Assets under management include the LGBT Community Endowment Fund and Horizons' donor-advised funds, both of which rose due to generous community support and market appreciation.

This growth in funds and other resources enabled Horizons to commit 79% of its 2014 expenditures to grantmaking, nonprofit capacity building, philanthropic advocacy, and donor programs. Management and fundraising expenses accounted for 21% of the foundation's expenditures.

The information presented here reflects the foundation's statement of financial position as of December 31, 2014 and statement of activities for the year ended December 31, 2014. A copy of the complete audit report, which includes comparative information for the year ended December 31, 2013, is available on our website and upon request.

2014 Total Expenses

\$3,445,603

Statement of Financial Position

At December 31, 2014

ASSETS	
Current Assets	\$15,461,582
Other Assets	7,818,995
Total Assets	<u>\$23,280,577</u>
LIABILITIES	
Current Liabilities	\$812,450
Long-term Liabilities	—
Total Liabilities	<u>\$812,450</u>
NET ASSETS	
Unrestricted	\$14,305,208
Temporarily Restricted	2,045,346
Permanently Restricted	6,117,573
Total Net Assets	<u>\$22,468,127</u>
Total Liabilities and Fund Balance	\$23,280,577

Statement of Activities

For the year ended December 31, 2014

OPERATING REVENUE AND SUPPORT	
Contributions from individuals	\$2,181,273
Foundation and corporation grants	1,277,309
Organizations	154,732
Bequests	169,237
Fundraising events (net)	\$97,104
Total Support	<u>\$3,879,655</u>
Investment income and appreciation	1,353,461
Other income	9,864
Total Revenue	<u>\$1,363,325</u>
Total Operating Revenue and Support	\$5,242,980
Program services	\$2,719,023
Fundraising, management, and general	726,580
Total Operating Expense	<u>\$3,445,603</u>
Change in net assets	1,797,377
Net assets at beginning of year	\$20,670,750
Net assets at end of year	<u>\$22,468,127</u>

PAGE 12:

Jett Koketsu and Alex Pagonis

Photo: Ryan Jones

PAGE 13:

Habitat for Humanity's 2nd annual Stephen Blake Jacoby Memorial Build with Pride sponsored by Lesbians for Good, a donor-advised fund of Horizons Foundation

Now and Forever Campaign

Horizons Foundation's
Now and Forever campaign
will change the world.
For good.
For us.
For future generations.
Forever.

Campaign Cabinet

Co-chairs:

William D. Glenn & Prescott W. Hafner
 Susan E. Lowenberg & Joyce Newstat

Al Baum & Robert Holgate
 Tom Burke & Axel Brunger
 Laurence Colton
 Richard T. Davis & William Lowell
 Erin Flynn

Margarita Gandia
 David Gleba
 Audrey Koh, MD & Gaeta Bell
 Hon. Mark Leno
 Jeff Lewy & Ed Eishen
 Peter Poulos
 Ferolyn Powell*
 Rachel J. Robasciotti
 Bev Scott & Courtney
 Jim Shay & Steven Correll
 Lia Shigemura & Helen Zia

**In Memoriam*

Donor List

Pillars

(\$100,000 or more)

Anne Sterling Dorman
 Al Baum & Robert Holgate
 Larry Colton & John McCoy
 William D. Glenn &
 Prescott W. Hafner
 Michael Hulton
 Lesbians for Good,
 a donor-advised
 fund at Horizons Foundation
 Jeff Lewy & Ed Eishen
 Susan E. Lowenberg & Joyce Newstat
 Ferolyn Powell*
 Emily Rosenberg &
 Darlene De Manincor
 W.K. Kellogg Foundation

*deceased

Champions

(\$50,000–\$99,999)

Tom Burke & Axel Brunger
 Robert J. Carr
 Erin Flynn & Chloe Atkins
 Margarita Gandia
 Robert W. Sass
 Jim Shay & Steven Correll

Visionaries

(\$25,000–\$49,999)

Arcus Foundation
 Jay J. Cohen
 Pamela David & Cheryl Lazar
 Richard T. Davis & William Lowell
 Roger Doughty & Royce Lin
 Faruq & ShuSheng
 Hewlett Foundation
 Terry Micheau & Rob Evans
 Mossier Foundation
 Rachel J. Robasciotti
 Timothy Rodrigues & Alan Mason
 San Francisco Foundation
 William Snider & Brian Cameron
 Bev Scott & Courtney
 Peter Scott
 Léonie Walker & Kate O'Hanlan, MD
 Stanley Watson & Emanuel Anes

Leaders

(\$10,000–\$24,999)

Robert Dockendorff
 David Gleba & George Beatty
 Ira Hirschfield & Tom Hansen
 Katharine Holland, Coldwell Banker
 Andrey Koh, MD & Gaeta Bell
 Hon. Mark Leno
 Dan C. Quigley & Eric Emanuel
 Michael Rabanal & Alfredo Victorio
 Dennis Rhodes
 Sand Hill Foundation
 Lia Shigemura & Helen Zia
 Trip Weil

(as of August 21, 2015)

The Campaign

THE STRATEGY:

The Now and Forever Campaign raises and invests \$3.5 million over the next five years to generate a minimum \$100 million in future legacy commitments, strengthen Horizons Foundation, and increase support to nonprofits that serve and advocate for the LGBT community.

THE CAPITAL: \$3.5 Million

\$3.5 million in “jumpstart” community-based gifts — large and small — to be invested over five years in programs, capacity, and projects to help secure our future — forever.

THE INVESTMENTS:

Realize the community’s opportunity in legacy giving by investing \$1.5 million in key personnel, systems, communications, and visibility, as well as assistance to LGBT nonprofits in developing their own potentials in planned giving.

Strengthen key grantmaking and programs by investing \$575,000 in program staff, evaluation systems, and a community needs assessment to inform the work of Horizons, other foundations, individual donors, government, and nonprofits.

Ensure Horizons’ long-term strength and sustainability with \$700,000 invested in staffing, donor programs, communications, and the campaign. Horizons will add essential staff, additional donor services, and updated communications capacity.

Build vital technology with a \$300,000 investment in a cutting-edge website, new database, other technology, related staffing, and digitization of Horizons’ unique education programs for donors, nonprofits, and advisors in and beyond the Bay Area.

Bolster financial reserves: Long-term strength and sustainability of our community’s foundation requires a sufficient reserve fund. \$425,000 from the campaign will deepen the foundation’s ability to continue our progress and address future challenges.

THE PAY-OFF: \$100 Million

- By the year 2020, a minimum \$100 million in future legacy commitments to the community, including the LGBT Community Endowment Fund to create permanent, ongoing resources for our community.
- Increased, dependable, long-term support to nonprofits serving and advocating for LGBT people.
- A strong, enduring philanthropic institution dedicated to the LGBT community — forever.

PAGE 14:
Jay J. Cohen
Cecilia Chung
Photo: Nicole Katano

PAGE 15:
Now and Forever Campaign
Co-chairs:
Joyce Newstat,
Prescott W. Hafner,
Susan E. Lowenberg and
William D. Glenn
Photo: Nicole Katano

Horizons Foundation

The foundation's work would simply not be possible without the contributions of time and wisdom from our volunteers. Members of Horizons' board, Advisory Council, Professional Advisors Council, and multiple committees give generously of both and strengthen the foundation and our community in countless ways.

Sharna Fey and the winning team in Horizons' 2014 LGBT Golf Fore Good.

Photo: Ana Grillo

Staff

Francisco O. Buchting, PhD
Brittan Chow
Roger Doughty
Liz Hoadley, CPA
Nikole Pagan, MPA
Kandra Rivers
Juni Rusli
Kelly Sherman
Deb Stallings

Board Members

Rosio Alvarez
Tom Burke
Richard T. Davis
Anne Sterling Dorman
Erin Flynn
Nicholas Hodges*
Darren Isom*
Audrey Koh, MD
John Clay Leonard
Terry Micheau
Randolph Quebec*
Dan C. Quigley
Michael Rabanal
Rachel J. Robasciotti
Lisa Schoonerman*
Bev Scott
Peter Scott
Olga Talamante
Irene V. White

**Completed Service in 2014*

Acknowledgment

*Horizons Foundation offers our sincere gratitude to board members Nicholas Hodges, Darren Isom, Randolph Quebec, and Lisa Schoonerman who completed their service in 2014.

Advisory Council

Caryl Athanasiu
Al Baum
Adam Berman
Doug Braley
Cheri Bryant
Stuart Burden
Miguel Bustos
Diana Campoamor
Hon. David Campos
Ann Mei Chang
Patti Chang
Cecilia Chung
Hon. José Cisneros
Larry Colton
Pam David
Ximena Delgado
Julie Dorf
Margarita Gandia
Dipti Ghosh
Robert Glavin
David Gleba
William D. Glenn
Roger Gross
Prescott W. Hafner
Linda Harrison
Sandra R. Hernández, MD
Ira Hirschfield
Hon. Donna Hitchens
Hon. James C. Hormel
M. Jean Johnston
Kate Kendell, Esq.
Deb L. Kinney
Daniel Lee
Hon. Mark Leno
Kathy Levinson
Steve Lew
Jeff Lewy
Susan E. Lowenberg
Ash McNeely
Ken McNeely
Dee Mosbacher, MD, PhD
Joyce Newstat
Thao Ngo
Judy Patrick
Gale Richards
Vincent Robinson
Emily Rosenberg
Lia Shigemura
Fred Silverman
Theresa Sparks
Sam & Julia Thoron
Peg Van Camp
Léonie Walker

Denise Wells
Hon. Scott Wiener
Jan Woolsey
Stan Yogi
Helen Zia

Committee Members

Adam Berman
Patrick E. Brown
Cecilia Chung
Paul M. Connolly
Margarita Gandia
Dipti Ghosh
Prescott W. Hafner
Alexander Harken
Aubrey Hone
Deb L. Kinney
Lawrence R. Kolka
Jeff Lewy
Jim McBride
Brandon Miller, CFP, CLU
Christopher Mondini
Joyce Newstat
John Osborn
Galen Quaring
Gale Richards
Susan Shain
Randall Shields
Lia Shigemura
Darren Smith
A. Sparks
Barry Taylor
Cheryl Traverse
Léonie Walker

Professional Advisors Council

Steve Branton
Courtney
Richard T. Davis
Frederick Hertz
Aubrey Hone
Deb L. Kinney
Chris Kollaja
Brandon J. Miller
Virginia Palmer
Linda Scaparotti
Barry R. Taylor*
Rachel J. Robasciotti*
Jeremy Yost

**Denotes current co-chairs*

horizons foundation

550 Montgomery Street, Suite 700, San Francisco, CA 94111 415.398.2333

www.horizonsfoundation.org