

H O R I Z O N S

our LGBTQ foundation

*Celebrating 40 Years
In Community*

In Community

against
HIV/AIDS

to support our
youth & elders

for the arts

for racial
justice

for trans
justice

for justice &
equality for all

for LGBTQ
women

to build
LGBTQ leaders
& nonprofits

to build a
culture of
giving

everywhere

for our future

What does it mean to be *In Community*?

To be in community means, in 1980, dedicating our very first grant to the fight for equal rights for all LGBTQ people by supporting the Lesbian Rights Project, now known as the National Center for Lesbian Rights.

It means, in 1982, awarding the first-ever grant to an AIDS-service provider — and continuing to fight the AIDS epidemic to this day.

It means, in 2005, launching our LGBTQ Community Endowment Fund, a permanent source of resources for the community, to help us take on any challenge or opportunity that might come our way in the future.

It means, in 2009, creating the People of Color Initiative to Build Leadership and Effectiveness (POCIBLE), a grantmaking program specifically focused on LGBTQ people of color — continuing a trend of supporting all parts of the diverse LGBTQ community since the foundation’s earliest days.

It means, in 2013, developing the Global Faith and Equality Fund to stem the export of religion-based homophobia from the United States to other parts of the world.

It means, in 2014, launching our ambitious Now and Forever Campaign, which exceeded its initial goal of \$100 million in future legacy gifts for the LGBTQ community ahead of schedule.

It means, in 2019, supporting hundreds of nonprofits across the country in raising over \$1 million through Give OUT Day, our national day of giving — success we’ve grown year after year.

And in 2020, the most challenging year in recent memory, with 40 years of experience guiding us, it means pulling out all the stops to support the LGBTQ community, which over and over again has responded to crisis with compassion and innovation.

And this list only scratches the surface. Horizons’ four decades in community offer thousands more examples — over 11,000 grants in all. To read through lists of Horizons’ grants over the years is to read our community’s history, a history that the foundation’s work has not only tracked but shaped.

In the pages that follow, we invite you to explore Horizons’ history through the lens of community — its many complex dimensions, its many overlapping layers. Each two-page spread features a timeline that spotlights one facet of our work, tracing its development from 1980 through the present, and revealing along the way, with extraordinary clarity, what it means to be in community.

Afterward, zoom into our most recent fiscal year — July 2019 to June 2020 — and see our list of supporters, financials, and more about our recent grantmaking.

On behalf of Horizons’ entire board and staff, we thank you for being in community with us during our milestone 40th Anniversary year. We couldn’t do this without your support. Here’s to many more decades to come.

Roger Doughty
President

Dipti Ghosh
Board Co-Chair

Tim Murray
Board Co-Chair

In Community for justice & equality for all

Fighting for equal rights for the LGBTQ community has always been a core part of the foundation's work. From student rights to marriage equality, Horizons has supported organizations and initiatives advancing equality and justice in law and policy. The fight for LGBTQ rights has advanced rapidly over the decades, and Horizons has been there to fuel it every step of the way.

1982

Horizons makes its first grant to **Community United Against Violence**, a grassroots group dedicated to protecting LGBTQ people against all forms of violence, including from police.

1996

Horizons awards a grant to the American Civil Liberties Union Foundation of Northern California to support the **Lesbian & Gay Student Rights Project**.

1998

Horizons' grant to the **Youth Access Project** supports "know your rights" training for LGBTQ youth in schools, shelters, and community organizations.

1985

A committee of The Bay Area Lawyers for Individual Freedom, later known as the **AIDS Legal Referral Panel**, receives its first grant from Horizons to provide legal representation to people with AIDS.

1991

Horizons makes a grant to the **Bay Area Lesbian-Feminist Bar Association** to support outreach to lesbian lawyers.

1999

Horizons becomes home to the **Tom Steel Post-Graduate Fellowship of the Pride Law Fund**, which supports a lawyer each year in public-interest law for the LGBTQ community.

1999

In response to the California ballot initiative defining marriage as between a man and a woman, Horizons launches the statewide public-education campaign, "**Homophobia Hurts Kids.**"

2002

Horizons awards its first grant to **Transgender Law Center**, now a leading organization in the movement for trans liberation.

2008

Horizons awards the largest grant in its history to date in a strategic campaign to keep **Proposition 8** off the ballot – and lay the groundwork for the eventual campaign.

2014

Horizons sponsors one of its numerous donor events over the years to spur giving to **international LGBTI communities and causes**.

2018

Horizons joins the **Rights, Faith, and Democracy Collaborative**, a national group of funders supporting both reproductive justice and LGBTQ rights – and combating exceptions to anti-discrimination laws under the false guise of religious liberty.

2006

Horizons becomes a member of the national **Civil Marriage Funding Collaborative**, which has a dramatic impact on marriage fights in states around the country over the nine years until we win the right to marry.

2004

When San Francisco starts issuing marriage licenses to same-sex couples, Horizons makes rapid grants to **LGBTQ community of color-based organizations working on marriage equality**, some of the first such grants in the country.

In Community against HIV/AIDS

Horizons' founding preceded the AIDS crisis by little more than a year. The foundation's grantmaking to fight HIV/AIDS rises and shifts over the course of the epidemic, adapting to meet the needs of the community: from awarding the first-ever grant to an AIDS-service provider in 1982 to supporting populations disproportionately affected by the virus today.

1982

Horizons awards the first-ever AIDS-related grant to The Kaposi's Sarcoma Research and Education Foundation, later known as the **SF AIDS Foundation**.

1987

Horizons awards **The NAMES Project** its first foundation grant. The first public display of panels from the AIDS Memorial Quilt takes place at the foundation's signature "22 on the Red" event.

1998

As the needs of people with AIDS changed, so does Horizons' grantmaking. Horizons' grant to **AIDS Benefits Counselors** supports HIV+ people in their decisions to return to the workplace — one of many Horizons' grants focused on supporting people living with HIV/AIDS beyond healthcare.

1980

1985

Founded by Ruth Brinker, **Project Open Hand** provides meals to people living with AIDS. Horizons gives Project Open Hand its first grant, finds it a fiscal sponsor, and helps it secure its nonprofit status.

1990

1999

Horizons partners with the SF AIDS Foundation to run the grantmaking process of **AIDS Walk San Francisco**, distributing nearly a million dollars to 37 AIDS service organizations across the Bay Area in 1999 alone.

2000

2006

Rock for AIDS Awareness, supported by a Horizons grant, helps connect students with resources for prevention and testing, using music as a means to engage and educate.

2002

Horizons launches a second collaborative grantmaking program with the **San Francisco AIDS Foundation** to distribute funds generated by two marathon events to support needle-exchange programs and related services.

2010

2009

Horizons concludes its years of support for the **AIDS Walk**'s community grantmaking, having made more than \$7.5 million in grants to over 100 organizations.

2018

Horizons awards a grant to **AIDS Project of the East Bay (APEB)**, which primarily serves transgender women, youth, and Black and Latinx men who have sex with men — just one recent example of Horizons' support of populations disproportionately impacted by the virus today.

In Community for racial justice

From targeted support during the AIDS epidemic to the current Movement for Black Lives, Horizons has long prioritized racial justice as one of its bedrock values. Across the Bay Area and beyond, Horizons has supported scores of organizations of, by, and for LGBTQ people of color that provide direct services, build community, and advance justice.

1985

Gay American Indians becomes Horizons' first grantee partner explicitly serving LGBTQ people of color.

1998

AfroSolo Theatre Company, supported by a Horizons grant, uses performance to share the experiences of LGBTQ African Americans with the larger community.

2002

Horizons awards a grant to **Trikone**, whose programs support community building among LGBTQ South Asians.

2009

Horizons initiates the multi-year **People of Color Initiative to Build Leadership and Effectiveness (POCIBLE)**, a grantmaking and capacity-building program supporting 16 community of color-based LGBTQ nonprofits throughout the Bay Area. One of these is QWOCMAP, which hosts the Queer Women of Color Film Festival.

2017

When white nationalists begin planning rallies in the Bay Area, Horizons partners with legendary activist Cleve Jones to raise more than \$116,000 to support organizations fighting extremism and hate.

2020

Horizons awards over \$300,000 in **COVID-19 emergency grants** explicitly supporting communities of color, who have been disproportionately harmed by the COVID-19 pandemic.

1980

1986

Horizons awards a grant to the **Latino Coalition on AIDS** to support Latinx people with AIDS.

1999

Horizons awards its first grant to **Bay Area American Indian Two-Spirits** to support their annual Two-Spirit gathering, now the largest public Two-Spirit powwow in the world.

1990

2003

Horizons leads effort in the LGBTQ community to rally opposition to **Prop 54**, which would have prohibited government data collection related to race.

2000

2006

Working with **And Castro For All** to combat racism in the Castro, Horizons launches the **Rickey Williams Fellowships** to invest in developing leadership in LGBTQ communities of color.

2010

2012

Horizons concludes six years of national leadership with the **Diversity in Philanthropy Project** and "D5," groundbreaking efforts to deepen diversity, equity, and inclusion in the foundation field.

2020

When the nation erupts in protest following the police killing of George Floyd and many others, Horizons quickly awards an additional set of grants in support of the **continuing fight for racial justice**, with a focus on the Black LGBTQ community.

In Community to support youth & elders

Since the early '80s, Horizons has supported organizations serving LGBTQ youth and elders and their unique needs. The foundation made early seed grants to critical institutions like LYRIC and Openhouse, and has worked tirelessly through the decades to funnel resources from individual donors and mainstream foundations to organizations serving these critical — and too often vulnerable — groups.

1981

One of Horizons' first 10 grants goes to **Huckleberry House**, to support programs that provided emergency shelter for LGBTQ youth.

1996

Horizons partners with **PG&E** on the **Fund for Lesbian and Gay Youth Education**, which awarded over \$200,000 through 1999.

One grantee partner, **Brava! For Women in the Arts' DramaDIVAS**, is the nation's first arts-based intervention program for LGBTQ youth of color.

1998

The **Queer Youth and Elder Donor Circle** pools the contributions of individual donors to build an innovative grant fund for youth and elder issues.

1990

2000

Horizons awards early funding to **Openhouse** — now a community pillar for LGBTQ elders in the Bay Area. Over the years, Horizons has granted hundreds of thousands in support for Openhouse.

2000

2003

Through a partnership with The California Endowment, Horizons funds the **Contra Costa Safe Schools Coalition**, which advanced LGBTQ issues in schools.

2001

One of many scholarship funds at Horizons, the **Markowski-Leach Scholarship Fund**, established through a bequest from Jim Markowski and Tom Leach, awards its first scholarship to support LGBTQ students — the first of over 350 and counting.

2005

In keeping with its commitment to serve the whole Bay Area, Horizons awards a grant to **The Outlet Program**, which supports LGBTQ youth on the mid-Peninsula — one grant of many supporting youth outside San Francisco.

2010

2006

In partnership with **The California Wellness Foundation**, Horizons launches **LGBT WISE**, a grantmaking program focused on building the capacity of Bay Area organizations serving LGBTQ elders, awarding over \$800,000 over the next six years.

2014

Horizons' grant to the **LGBTQ Youth Space** offers LGBTQ youth from Santa Clara County the opportunity to develop essential life and leadership skills.

2020

In response to the **COVID-19 pandemic**, Horizons awards multiple grants to Bay Area organizations serving **LGBTQ elders with food delivery and other essential needs**.

2020

In Community for the arts

Horizons' grantmaking philosophy has always included all parts of LGBTQ life, including the arts. The arts are not only vital as cultural expressions, but they can activate social change — as has been the case again and again in the LGBTQ movement. Recognizing the unique and critical role of the arts in our community, Horizons has supported hundreds of films, performances, and theater works.

1983
Horizons awards early funding to **Frameline**, now the world's leader in LGBTQ cinema.

1987
Institute for the Musical Arts receives a grant to seed a women of color arts organization.

1996
Horizons' grant to **Luna Sea Women's Performance Project** supports *Skin: The Black and White of It*, a work examining racism in the lesbian community.

1980

1983
The Times of Harvey Milk, an Academy Award-winning documentary, receives a Horizons grant.

1990

1992
Horizons awards a grant to **VOICES Lesbian Choral Ensemble** to fund the purchase of a wheelchair ramp and microphones.

1999
Horizons' grant to the **Black Gay Letters and Arts Movement** supports the first **B/Glam Arts Festival**, which highlights artistic contributions of Bay Area Black gay men.

2000

2000
QueLACo, Queer Latina/o Artists Coalition, receives funding for the **Queer Latino/a Arts Festival**.

2006
Horizons launches a partnership with the **William and Flora Hewlett Foundation** to fund LGBTQ arts projects. The partnership has brought nearly \$1 million to LGBTQ arts and cultural expression.

2003
A donor-education session on LGBTQ film generates so much enthusiasm that Horizons launches the **LGBT Film Donor Circle**, a forum for filmmakers and donors interested in funding LGBTQ films.

2009
Horizons awards its first grant to **Sins Invalid**, an organization led by disabled people of color, whose performance work explores the themes of sexuality, embodiment, and the disabled body.

2014
Horizons awards a grant to **Queer Rebels Productions** to support performance art projects, like **Queer Harlem**, focused on LGBTQ people of color.

2010

2017
Horizons funds **Compton's Cafeteria Riot**, an interactive play inspired by the eponymous 1966 uprising for trans rights.

2020

In Community for trans justice

As organizations and programs began emerging to provide targeted support for the transgender community, Horizons was there to provide early funding and marshal resources from larger foundations. These organizations have worked tirelessly to advance hard-won progress for the trans community, from fighting police abuse to educating youth about trans issues in schools. Today, Horizons continues to support numerous trans-based nonprofits, especially ones based in transgender communities of color.

1998

Horizons makes its first trans-specific grant to **FTM International** to increase access to the organization's programs among low-income participants and people with disabilities.

2002

In partnership with **Northern California Grantmakers**, Horizons hosts a briefing on the unique needs and funding barriers for the transgender community, which leads to a number of trans-focused organizations receiving new foundation support.

2002

Horizons awards a grant to **TransAction**, an organization that works to end rampant police abuse against transgender people of color.

2005

Horizons awards early funding for **TGI Justice Project** to support trans, gender-variant, and intersex people in prisons, detention centers, and beyond.

2011

Horizons marks 10 years of continuous grant support for the **Transgender Law Center**, helping the organization grow into the country's leading transgender advocacy organization.

2011

Only a year after its founding, **Brown Boi Project**, a masculine-of-center community, receives its first Horizons grant for its groundbreaking work on changing how communities of color talk about gender.

2014

Horizons awards its first grant to **Peacock Rebellion**, one of many grants specifically supporting trans artists of color.

1980

2000

The **Youth Gender Project** receives its first Horizons grant to support trans, gender-variant, intersex, and gender-questioning youth — one of many grants over the years specifically supporting these groups.

2003

Following her brutal murder, and alongside her family and community activists, Horizons launches the **Gwen Araujo Memorial Fund for Transgender Education** to promote young people's understanding of transgender issues.

2000

2007

Horizons funds the **San Francisco Trans March**, which has grown every year to become one of the central events of Pride every June.

2010

2018

Horizons awards a grant to support **bail bonds** to release transgender women and HIV+ LGBTI individuals from U.S. Immigration and Customs Enforcement detention.

2020

In Community for LGBTQ women

Starting with the foundation's very first grant, Horizons is proud to have consistently supported lesbian, bisexual, transgender, and queer women. The foundation provided early funding for community pillars like National Center for Lesbian Rights and Lyon-Martin Women's Health Services, and has also worked to expand philanthropy within the community. From an early grant supporting a conference about racism in the lesbian community to our more recent grants to organizations focused on trans women of color, supporting women has been central to Horizons' work.

1980

Horizons awards one of its first two grants to the **Lesbian Rights Project**, now known as the **National Center for Lesbian Rights**.

1987

Horizons awards a grant to **Lesbian Agenda for Action** to support a conference on racism for Bay Area lesbians.

1990

1989

Horizons becomes home to **Bay Area Career Women's "A Fund of Our Own,"** which supported organizations benefiting lesbians over many years.

1992

The **Deaf Counseling, Advocacy, and Referral Agency** receives a Horizons grant to support programs for the deaf lesbian community.

1999

Horizons awards a grant to **NIA Collective**, which helps lesbians of African descent come together to share their experiences and affirm their community – one of many Horizons' grants over the years specifically supporting lesbians of color.

2000

1999

In partnership with peer organizations, Horizons launches **Lesbians, Money, and Giving**, a series of workshops to explore the world of – and the potential in – lesbian philanthropy.

2007

Bay Area Old Lesbians Organizing for Change receives its first of many Horizons grants to advocate for the older lesbian community.

2009

El/La Para TransLatinas receives its first Horizons grant to advocate for and create community among trans Latinas.

2010

2018

Young Women's Freedom Center receives a grant to fund their work supporting formerly incarcerated and systems-impacted girls, women, and trans and gender nonconforming people.

2020

2015

Horizons awards a grant to **TAJA's Coalition**, whose work aims to stop the genocide of trans women of color.

In Community to build leaders & nonprofits

Horizons' grantmaking has always been at the core of our work. But the foundation's commitment to LGBTQ organizations has extended far beyond direct grants to include technical assistance, leadership development, and more. We have always strived to increase organizations' capacity and impact, believing that stronger organizations make a stronger community.

1985

Horizons acts as a fiscal sponsor for AIDS fundraising events such as the **AIDS Bike-a-thon**, helping these events collect and process donations.

1997

Horizons hosts a technology training workshop with **Digital Queers and Pacific Bell** to improve the capacity of nonprofits to use computers, email, and the Internet.

1980

1997

Horizons offers a **fundraising workshop** attended by staff from nearly two dozen Bay Area LGBTQ organizations. Horizons continues to offer workshops like this one for many years.

1990

2000

Horizon launches the **Strategic Partnership Program**, which helps the leaders of a core group of Bay Area LGBTQ nonprofits with leadership development, networking, and coaching.

2000

2006

Horizons partners with **CompassPoint Nonprofit Services** to offer free and low-cost access to various workshops, utilized by dozens of LGBTQ organizations.

2010

2012

During the Great Recession, **Horizons' Intentional Change Fund** supports organizations exploring ways to reduce costs and strengthen programs through mergers, acquisitions, and other means.

2017

Horizons launches the **Dorian Loan Fund**, an emergency resource for nonprofit partners to help address financial challenges and manage through unexpected situations.

2018

Horizons awards a grant to provide scholarships for Bay Area API LGBTQ leaders to attend a leadership summit hosted by the **National Queer Asian Pacific Islander Alliance**.

2020

Horizons marks 20 continuous years of underwriting and organizing a unique peer-learning group for LGBTQ nonprofit executive directors.

2020

2017

At Horizons' **Board Leadership Bootcamp**, dozens of board leaders representing a diverse set of grantee organizations came together to network and sharpen their skills.

In Community to build a culture of giving

While our grantmaking stands as the most visible area of Horizons' work, strengthening giving in our community is just as crucial to our mission. Not only have donations from individuals — from bar fundraisers to gala events — long been the backbone of many organizations' finances, but the very act of giving creates connection and power within the LGBTQ community. Whether providing one-on-one philanthropic advising to donors or conducting research on LGBTQ philanthropy, we've worked consistently over the decades to strengthen a sustainable culture of giving.

In Community everywhere

Though based in San Francisco, Horizons' reach has always extended far beyond the city—into all nine counties of the SF Bay Area, all 50 states, and several countries around the world. Horizons has continued to call the Bay Area home—and our central focus—throughout our history, but through Give OUT Day, our donor-advised fund program, and other initiatives, our reach extends well beyond our local community.

1982

Horizons awards the first grant to the inaugural **Gay Olympics**, held at Kezar Stadium in Golden Gate Park. Now known as the Gay Games, they have since grown into one of the world's largest sporting events.

1990

Horizons makes a grant to **Oakland Men's Project**, one of scores of East Bay organizations the foundation has supported over the years—many with multiple grants.

1980

1990

2000

2010

2020

1985

Horizons awards its first grant to **Billy DeFrank LGBT Community Center**, one of Horizons' many grantee partners in the South Bay.

1995

Horizons publishes **Out in Front!**, a landmark study that identifies areas of need among the LGBTQ community in **all nine counties** of the SF Bay Area.

1998

The foundation awards its first grant to **OutRight Action International** to help individuals seeking asylum because of persecution for their HIV status, sexual orientation, and/or gender identity.

2007

Horizons' donor-advised fund program reaches \$1 million in grants in a year, including support for **organizations all across the country**.

2018

Through the Global Faith and Equality Fund, Horizons awards a grant to **Sexual Minorities Uganda** to build out the first LGBTI center in the country.

2013

We launch a groundbreaking effort, funded by the new **Global Faith and Equality Fund**, to stem the export of religious-based homophobia from the United States to Africa, Latin America, and the Caribbean.

2019

We release the **SF Bay Area LGBTQ Community Needs Assessment**, an update to the 1995 report, which examines the needs of our community and, in so doing, charts the path forward for our movement.

2019

Give OUT Day, our national day of giving for the LGBTQ community, raises over \$1 million for the first time, supporting hundreds of organizations across the country.

In Community for our future

Since Horizons' first decade, we have known that meeting our community's immediate needs is not enough. As our community's foundation, Horizons must be thinking about the future — growing the resources we will need to respond to any challenge or opportunity that comes our way. That clarity and that commitment led to Horizons' vision of creating resources for generations to come through legacy giving — often the most significant charitable giving that LGBTQ people can do from their estates.

Our History of Growth

Cumulative Grantmaking In 1980, Horizons awarded two modest but historic grants of \$500 each.

In 2020, Horizons awarded nearly \$6 million, our highest grantmaking year on record.

In our 40-year history, Horizons has awarded **over \$50 million**, making the foundation among the top-ten grantmakers to the LGBTQ community of all time.

LGBTQ Community Endowment Fund In our 25th Anniversary year, Horizons formally launched the LGBTQ Community Endowment Fund, a permanent source of resources for our community, built primarily through legacy gifts. Since then, we've grown the endowment to **over \$15 million** to help ensure that our community — today and forever — can respond to any opportunity or challenge that might come our way.

A Community of Leaders

Past and Present* Staff and Board

STAFF

Laura Adams Nora L. Alcalá Doug Braley Michael Branca Cheri Bryant Francisco Buchting Des Buford Sarah Calderon	Theary Chan Brittan Chow Brenda Courtney Shelley Curnow Julie Davis Winston Dong Julie Dorf Roger Doughty	Jess Dugan Rajat Dutta Mark Farrell Hazel R. Fillion Grace Flannery Dolores Garay Rebecca Gebhart Jewelle Gomez	Bruce Harris Liz Hoadley Clint Hockenberry Jovial Claire Kelley Danny Kirchoff Curtis Lahaie Candace Lopez	Hartzell Lemons John Marvuglio Tara Medve Colleen Miller Jessica Morandi Anthony Morin Paula Morris Heather Nichelle	Jonathan A. Oringher Henry L. Pacheco Nikole Pagan Vivian Piña Loretta Redd, PhD Kandra Rivers Juni Rusli Marvin Sabado	Sergio Sandoval Deb Stallings Peter Teague Lindasusan Ulrich Scott W. Walton Tom Yanetta Dena Zaldúa
---	---	--	---	---	--	--

BOARD

Kimberly Aceves-Denyer Dominick Albano Lilly H. Allen Rosio Alvarez Kirsten K. Anderson Juan Barajas John Bare Derek Barnes Richard Bastoni Bess Bendet Angela Berry Shay Bintliff Marsha Blachman, LCSW William C. Bland Adam Blum, MFT Jon Blumenstock Cheri L. Bryant George D. Burgess Tom Burke Miguel Martinez Bustos Charles W. Caldwell III Judith A. Calhoun Margaret E. Van Camp Xóchitl Carrion Timothy Cavanaugh	Sheila Chandrasekhar Hencey Clark Steven Clark William F. Clark Kathryn Clubb Matthew Coles Laurence A. Colton Nancy Conover Phil Conway Rick Crane Brenda Crawford Kathy Cruz Carole S. Cullum Christine S. Daniel Richard T. Davis Krishanti Dharmaraj Catherine DiAmato Rochelle F. Dineen Dora Dome Anne Dorman JoAnn Driscoll George Duran Terry Eaton Edwin K. Eng Jill Federico Tom Fleming, Jr.	Erin Flynn Rasjidah Franklin Sanford I. Friedman Cynthia Gair Kevin P. Galvin Margarita Gandia Linda Gebroe Dipti Ghosh Gary R. Glasser David Gleba Karen Golinski Prado Y. Gomez Rick Gooch John J. Grima Roger S. Gross Scott Hafner Garry Hammond Tim Hanlon Bruce C. Harris Jo Hercus Kevin Hergoltz Mark A. Hettis Nicholas Hodges Lyn Hogan Bob Hull Ali Ishtiaq	Darren J. Isom Douglas Jackson William Wingate Jackson, Jr. J. Mark Jenkins Christopher S. Johnson Don Johnson M. Jean Johnston Christopher W. Jones Russell Kassman Deb Kinney Audrey S. Koh, MD Edgar Krout Marilyn Langfeld John Clay Leonard William C. Lerrigo Barbara Lewis Reese Lewis Jeff Lewy Chris Lim Israel Lockhart Joe Lucero Marianne Malveaux Papaya Mann Earthlyn Manuel Alex Martinez	Nancy Mazza Laurie McBride Ash McNeely Terry Micheau Catherine Lise Miller Shannon Minter Lisa Moore Robert J. Munk Thomas B. Murphy Tim Murray Robert N. Nakatani Tanya M. Neiman Tom Nolan Rosalie A. O'Leary Cheryl A. Orvis Craig Palmer Shilpen Patel, MD Glenn Perry Keith Powell Kristen Putnam Randolph S. Quebec Dan C. Quigley Mike Rabanal Victor Raible Anne Ratcliffe Linda Rhode	Dennis J. Rhodes Gale Richards Rachel Robasciotti Jerry E. Robinson Vincent Robinson Beth Rosales Emily Rosenberg Mary Russi Earl B. Rynerson, Jr. Vincent A. Sales Linda Scaparotti, Esq. John C. Schaaf Lisa Schoonerman Lynn-Marie Schuette Christopher Scorfina Bev Scott Peter K. Scott Vartan Shahjianian Susan Shain Jim Shay Lia Shigemura Margot Shinnamon Fredric Silverman Stephanie J. Smith Paula J. Solorio Jeff Soukup	Tim Stevenson Betty L. Sullivan Jane Swan Olga Talamante Barry Taylor, CFP Peter Teague Kenneth Thames Holli Thier Rachel Timoner John P. Vasconcellos Elena Vasquez Mike Voight Leonie Walker Denise Wells Irene White James G. Williamson Kevin Worth Cedric Yap Bonnie Yoffe-Sharp Stan Yogi Betsy York Earl J. Young, Jr. Oscar C. Yuan Donna M. Yutzy Craig Zodikoff Phyllis Zusman
--	--	---	---	--	---	--

* Present staff and board members are in **bold**.

Recent Grantmaking

In our most recent fiscal year, grants came from multiple sources, including our donor-advised funds, scholarship funds, and giving circles. Nearly \$1 million came from our LGBTQ COVID-19 Response Emergency Fund, which awarded grants to 71 Bay Area LGBTQ organizations responding to the COVID-19 pandemic.

LGBTQ COVID-19 Response Emergency Fund Grants

- ABO Comix
- AIDS Legal Referral Panel of the San Francisco Bay Area
- AIDS Project of the East Bay (APEB)
- API Equality - Northern California (APIENC)
- Billy DeFrank LGBTQ+ Community Center
- CoastPride
- Colectivo Acción Latina de Ambiente
- Community United Against Violence
- Curry Senior Center
- Deaf Queer Resource Center
- El/La Para TransLatinas
- Equality California Institute
- Face to Face/Sonoma County AIDS Network
- Folsom Street Events
- Frameline
- Fresh Meat Productions
- Gender Spectrum
- GLBT Historical Society
- Homeless Youth Alliance
- Homobiles.org
- In Lak'ech Dance Academy
- Instituto Familiar de la Raza
- Lavender Seniors of the East Bay
- LGBT Aging Policy Task Force
- LGBTQ Connection Napa & Sonoma
- LYRIC (Lavender Youth Recreation and Information Center)
- Maitri Compassionate Care
- Many Journeys MCC
- New Conservatory Theatre Center
- Oakland LGBTQ Community Center
- Oasis Legal Services
- Openhouse
- Our Family Coalition
- Our Space
- Outlet
- Pacific Center for Human Growth
- Parivar Bay Area
- Peacock Rebellion
- Positive Resource Center
- Prism Foundation
- Project Open Hand
- Queer Cultural Center (QCC)
- Queer LifeSpace
- Queer Women of Color Media Arts Project (QWOCMAP)
- Rainbow Community Center of Contra Costa
- Rainbow Women's Chorus
- Rainbow World Fund
- Reclaim UGLY
- RYSE Center
- San Francisco Community Health Center
- San Francisco Department of Aging Services
- San Francisco Gay Men's Chorus
- San Francisco Lesbian Gay Bisexual Transgender Community Center
- San Francisco Lesbian/Gay Freedom Band
- San Francisco Queer Nightlife Fund
- San Francisco Transgender Film Festival
- San Mateo County Pride Center
- Sebastopol Area Senior Center
- Silicon Valley Gay Men's Chorus
- Solano Pride Center
- Solano Serenity Center
- Somos Familia
- TAJA's Coalition
- The LGBT Asylum Project
- The Spahr Center
- The Transgender District
- Theatre Rhinoceros
- Trans Lifeline
- Transgender Law Center
- Transgender Gender-Variant & Intersex Justice Project
- TurnOut

Total Dollars Awarded in Fiscal Year 2019-2020: \$6,257,820

Grant Type	Dollars	Percentage
Community Issues Grants	\$415,734	7%
COVID-19 Emergency Fund Grants	\$873,500	14%
Donor-Advised Fund Grants	\$3,755,612	60%
Give OUT Day Grants	\$91,500	2%
Global Faith & Equality Fund Grants	\$765,750	12%
Scholarship Grants	\$150,500	2%
Sponsorship Grants	\$76,000	1%
Other-Named Fund Grants	\$129,224	2%

Funding Area	Dollars	Percentage
Advocacy and Civil Rights	\$2,088,140	33%
Arts and Culture	\$951,299	15%
Community Building and Leadership	\$650,893	10%
Health and Human Services	\$1,411,419	23%
Other Grants	\$904,719	15%
Scholarships	\$251,350	4%

Institutional Partners

Thank you so much to the many corporations and foundations whose recent support of Horizons has kept us strong.

ADLER & COLVIN

AMC NETWORKS

Ash McNeely/
Yellow Chair Foundation

Momentum Fund

Morgan Stanley

Dorian Fund

Strategy Lab Fund

J.P.Morgan
Wealth Management

Stuart Foundation

Jake Fund

LEVI STRAUSS
FOUNDATION

MAJOR IN-KIND

Chris Carnes List

CLEVER.

ELIJAH CRAIG

HAFNER VINEYARD

SAINT JOSEPH'S

Individual Supporters

Every gift, larger and smaller, helps us create a world where all LGBTQ people live freely and fully. Thank you to all our generous supporters who fueled our critical work, especially as we celebrated our 40th Anniversary.

CHAMPIONS: \$50,000+

Lesbians for Good, a donor-advised fund of Horizons Foundation
Darlene de Manincor & Emily Rosenberg
Doug Robson

CORNERSTONES: \$25,000 TO \$49,000

Laurence Colton & John McCoy
Chip Conley
Francis Duff & John Okuloski
Ferolyn T. Powell Fund
The Future Fund of Horizons Foundation
Global Faith & Equality Fund
Michael Hulton
John Inson & Barry R. Taylor, CFP
John Williams

VISIONARIES: \$10,000 TO \$24,999

Sasha Aickin & Jason Tester
Chloe Atkins & Erin Flynn
David P. Black
Axel Brunger & Tom Burke
Radah Butler & Patricia Simpson, MD
Brian Cameron & William Snider
Robert J. Carr
Warren Marengo Chase & Rick Mordesovich
Anthony Chiu, MD & A.J. Shepard
Kristin A. Cooper & Giselle A. Jurkanin
Steven F. Correll & James R. Shay
Richard Davis-Lowell & William Lowell
Steven Czekala, DDS
Roger Doughty & Royce Lin

Kenneth & Jennifer Duda
Ed Eishen & Jeff Lewy
Rob Evans & Terry Micheau
Margarita Gandia
Rick Holden & Peter Philipp
Lawrence R. Kolka & Ian J. MacWilliams
Hon. Mark Leno
Susan Lowenberg & Joyce Newstat
Bev Scott & Courtney
Randall A. Shields & Harrison Yeoh
The Wolfgang E. Giesecke & William E. Vastardis Family Fund

BUILDERS: \$5,000 TO \$9,999

Ronald Albers & Colin Alexander
Emanuel Anes & Stanley Watson
John Bare & Ignatius Bau
Christopher Barefoot
David P. Bui, MD & Kevin McCarthy
Jim Chambers & Eric Hsu
Kathryn Clubb & Linda Reid
Jay J. Cohen
Charles Q. Forester
Steve Gallagher
William D. Glenn & Prescott W. Hafner
Bob Hermann & Dan Joraanstad
James C. Hormel & Michael P. Nguyen
Jose L. Iglesias & Donald C. Myers
Crystal Jang & Sydney Yeong
Michael Kay & Stephen Shearer
Jim Lauber & Tim Portwood
Kathy Levinson & Naomi Fine

Lois Leynse & Anne Lowry
Jan Marks
Doug McCracken & Kristian Nergaard
Ash McNeely & Elisa Odabashian
Brandon Miller
Thomas Murphy & Timothy Murray
Dan Neumann & David Richardson
Kate O'Hanlan & Léonie Walker
Ken Prag
Lia Shigemura & Helen Zia
Alex Sloan
A. Sparks
Scott W. Walton
Robert S. Warren

ADVOCATES: \$2,500 TO \$4,999

Anonymous
A & P Lesbian Fund
Paul F. Albert
Linda Amuso
Jeff Anderson & Jeff Soukup
Claire Basile
Roy Bateman
George Beatty, MD & David Gleba
Karen Hart & Diane Tom
Sid Hartman & Miguel Ruelas
Donna Isralsky & Lia Silberman
Paul Kennedy
Deb Kinney
Lawrence C. Klein
Michael Kossman
Neil Lang & Joe Pessa
Keith Loring
Jim Maloney & Andrew Nance
Keitaro Matsuda & Charles Rick
Leigh-Ann Miyasato & Hoyt Zia
Timothy Patriarca & James Wang
George Perezvelez
Edward Michael Reyes
Paula Ryan
Julie Schatz
Peter Scott
John W. Stewart III & Ramon A. Torres
Jane Swan
Susan Thomas

Live Oak Fund
Robert H. Gajewski & James H. Luedde
Rachel Garlin & Laela Sturdy
Dipti Ghosh & Meggy Gotuaco
Richard Gomez
Sue Hansen & Judith Stone
Karen Hart & Diane Tom
Sid Hartman & Miguel Ruelas
Donna Isralsky & Lia Silberman
Paul Kennedy
Deb Kinney
Lawrence C. Klein
Michael Kossman
Neil Lang & Joe Pessa
Keith Loring
Jim Maloney & Andrew Nance
Keitaro Matsuda & Charles Rick
Leigh-Ann Miyasato & Hoyt Zia
Timothy Patriarca & James Wang
George Perezvelez
Edward Michael Reyes
Paula Ryan
Julie Schatz
Peter Scott
John W. Stewart III & Ramon A. Torres
Jane Swan
Susan Thomas

LEADERS: \$1,000 TO \$2,499

Norman Abramson
Roberta Achtenberg & Susan Shain
Ahmisa Fund
Diane Allen & Kathleen Quenneville
Lawton Allenby & Michael Katz
Eric P. Allman & Marshall Kirk McKusick
Rosío Alvarez
John Anderson & Jimmy Kansau
Robert Anderson & Kyong Shik Eom
Anonymus
Chris Arvin
David G. Baker & Rodney Omandam
Juan Barajas & Prakash Ramsinghani
Gary Barg & Ross Jackson
Derek Barnes & Ted Hiscox
Alvin Baum & Robert Holgate
Mark Baumli & David Costa
Chuck Beazell
Alma Beck & Junior Claros
Gaeta Bell & Audrey Koh, MD
Daniel Bellm & Yoel Kahn
Charles Bello & Robert Pinnix
Adam M. Berman & Alex Scotta
Alan Billingsley & John Podolsky
Zane Blaney & John Caldwell
Greg Bogdan, CPA
Philippa Bond
Joseph Bondi
Paul Booth & John Caner
Douglas S. Braley & James S. Otwell

Larry Braverman & Mike Prutz
Cheri L. Bryant
Kai Chen & Steven Maginnis
Peter Chenoweth
Win Chesson
Frank Ching & Charley Kearns
Ron Clancy & William Anderson
Nanci Clarence
Robert Clegg & Jorge Rey-Prada
Eric Congdon & Sutanto Widjaja
Edward Conley
John Couling
Michael Daly & James L. Laufenberg
Joseph Dashiell & Kenneth Thames
William Denebeim & Mark Vogel
Jesse DeRose
William John Dickens
Lawrence B. Dillon
Mike Dillon
Rochelle Dineen
Robert D. Dockendorff
Peter Drake
Douglas Drummond & John Tuttle
Ilana Drummond & Sharon Dulberg
Marta Drury & Kerry Lobel
Lynne Eggers
Eric Emanuel & Dan C. Quigley
Julia Epstein & Mary Elizabeth Sandel
Joseph Ferrucci & Trip Weil
Thomas Finkel
Andrew Fisher & Jeffry Weisman
Tara Flanagan
Rick Freeman & Paul S. Woolford

Robert Friedman
Dorothy L. Furgerson & Carrie Reid
Nanette K. Gartrell & Dee Mosbacher
Michael Genhart & John Stiehler
John Gilliland & Eric Pfeiffer
Rima Goldman
Rick Gooch
Jay Grant & Craig Zodikoff
Steve Greene
Mirco Gros & Jonathan Mildenhall
Karen Grove
Logan Gwydion
Douglas Hanlin & Kelvin Lynch
Richard D. Hansen
Tom R. Hansen & Ira S. Hirschfield
Mary Edna Harrell
Paula Hawthorn & Michael Ubell
Frederick Hertz
Roy Hom
John Hudson & Peter Weiser
Charles Hughes
M. Jean Johnston & Katherine L. Morris
Marla Jurosek
Jim King
David Kirp
Geoffrey Kors & James G. Williamson
Kevin Kress & Christopher Schultz
Gerald LaBuda & Daniel Healy
Curtis Lahaie & Robert Parker
David Latina
Mimi Liem & Barbara Noda

Christopher Lim
Koko Lin & Margot Yapp
Rita da Luz & Pat Taber
Richard Meiss & Peter Rudy
Paula Morris & Cory Pohley
Dean Norris
James Oakley
Tony Origlio
John Osborn
Virginia Palmer
Robert Philipson
Maya Philipson
Gail Quan
David Randall
Robert S. Russell
Vincent Sales
Robert Sass
Linda Scaparotti, Esq
Matthew Schermerhorn & Andrew Rice
Olivia Sears
Maureen & Jane Sedonaen
Faruq & ShuSheng
John H. Simonds, Jr. & Dan Swilley
Mark Slomoff
Mark Small
Jane Stafford & Nancy J. Koch
William Stewart
Joseph Stilwell
Larry Stites
Olga Talamante
Mike Tekulsky & Ron Wong
John Twomey
Andrew Utiger
Hon. James L. Warren
Andreas S. Weigend

FRIENDS: < \$1,000

Anonymous (12)
Andrea Aiello
Ruth Alahydoian & Armen Sedrakian
Samantha Allen
Laura Alpert & Kit Rebalisky
Brett Andrews
Anthony Augimeri & James Howley
William Baird & John Kennedy
Ankur Bajaj
Robert Baker
Janice Baker & Michael Weil
Michael Bankert
Kenneth Barnes & John Ducote
Lisa Barry
Eric Barth
Karlotta Bartholomew & Aubrey Cramer
Edgar Beals & Mike Mazzaferro
Darwin Bebo & Mark Katzenberger
Gerald Becerra
John Le Bedda
Christopher Belcher
Dipty Bele
Christian Bellman
Jason Benavidez
Todd Benzies
Wayl & Bergman
Terry Beswick
Kristy Billuni & Helen Lin
Joe Birts
L. Bliss
Gerry Blunt
Virginia Bogios & Annette Bohanon
William Bombria
Jibby Bond
David Booth & Steve Lugar
Maia Boudreaux
Kim Bowman & Kim Broadbeck

Walter Bowman
Peter Bradley & David Krimm
Ginna Brelsford & Jill Marcellus
Mark Briggs
Elle Brigida
Jennifer Brody
Jim Brown
Barbara Buckley & Barb Hargrave
Des Buford & Sophia Lanza-Weil
Stuart C. Burden
Sean Bushart
Dana Cameron
Mary-Alice Cardenas
Xóchitl Carrion & Nina Schloesser
Arthur Carter
Dolores Casazza & Linda Scott
Charles Casey
Katherine Catlos & Lesley Weaver
Brett Caviness
Theary Chan
Patti Chang & Linda Sikaffy
James Chang
Jim Chappell
Debbie Chaw
Mel Chen
Frank Chiang & Mario Choi
Harvey Co Chien
Cyril Chin
Robert Chlebowski
Jerry Choy
Alice Chrosny
Matthew Cimino
Austin Click
Jason Cohen
Gregg Cook & Victor Rosario
Jonathan Cook
Bill Coppock
Savanna Corliss
Vincent Crisostomo

Pat Cull
John Cunningham & Joel Stevens
Ingrid Dahl
Samer Danfoura
Aubrey Danielson
John Darby
Nancy Davis & Donna Hitchens
Sara Davis & Michelle McCormick
Tom Decaigny
Kaila DeFries
Joshua Delfin & Steve Maynard
Michael & Tuesday deLongpre
Rodney DeMartini & Frederick Kasl
Inette Dishler
Marylin Dodd & Anne Hughes
Yizhen Dong & Ryan Wilber
Leslie & John Dorman
Anne Dorman & Annette Tracy
Kebo Drew & Madeleine Lim
John & Belinda Dronkers-Laureta
John Dnyia
John Eggerton & Andrew Schwartz
Jack Eidson
James Eimers & Robert Wulff
Sally Elkington
Kenneth Ervin
Lynn Eubanks
Joel Evans & ACE St. George
Angel Fabian
Susan Fahey
Eugene Falk & Tim Savin
Kurt Feichtmeir & Gerald Reis
Joshua Feinbloom

FRIENDS (continued)

Carol Felch & Susan Winer
Julie Felner
Meredith Fenton & Ains Hill
Roy Ferreira
Amy Fitzgerald
Grace Flannery & Glenda Humiston
Michael Foley
Cliff Foltz
Ellen Ford
Stephen Foster
Jeffrey Fraenkel & Alan Mark
Brian Freeman & Peter Stein
Donna Freeman
Douglas Fruehling
Catherine-Anne & Gayle Gajus-Ramsay
Marsha Gale & Liz Hoadley
Kevin P. Galvin & David Workman
Paul Garcy
Kevin Gardner & Paul Morrell
Mark Garrett & Eric Smith
Margo George & Catherine Karrass
Mary Gerber
Carolyn Givens
Eric Godshalk & Alvin Lau
Allan Gold & Alan Ferrara
David Goldsmith & Chris Mulanax
Carolyn Ji Jong Goosen
William Gregory
Hugh Groman & Noah Guynn
Paul Gross
Joseph Grubb
James Haas
Lisa Haeefe & Ardel Thomas
Michael Ham
Eileen Hamper & Elizabeth Owen
Scott Hampton
Carlina Hansen
Roxanne Hanson
Todd Hanson
Pan Haskins
Doug Hayward
Mark Von der Heide
Jeff Henne
Ruth Herring & Pamela Peniston
Marnie Herrling
Paul Hill
Fred Holub
David Hopmann & James Taul
Andrew Howarth
Ben Hu
Karen Hudson
Rose Huening-Clark
Kathleen Hurley
Mary Huss
Martha Hyde
David Hyman
Linda Jacobs
Eric Jansen
Wendy Johansson
Patricia Johnsen
John Mark Johnson
Anthony Jones
Carl Jukkola
Steve Juliano
Perry Jung & Robert Nehring
Marcus Jung
Alexander Jurado
Lynn & Stephen Kane
Bianca Kaprielian & Deborah Koski
Alan Karras
Nancy Kates
Chris Keady
Devesh Khatu
James Kingdon
Max Kirkeberg & Gabriel Proo
Ada Ko
Maihien Kolacek
Sean Kosofsky
Lorraine Kratzer & Valerie A. Smith
David Kundtz
Julie Labonte
Raymond & Gayle Lanza-Weil
Eddie Lee
Wayne Lee
Keisuke Lee-Miyaki
Emma Leeper
Susan LeSeure
Ronald Levesque
Linda Levey
Adam Levine
Kathy Lin
Jolene Linsangan
Danielle Lipsman
Brianna Lister
Yan Liu
Caroline Liu
Mike Looney
Randall Lucas
Mabel Lue
Gregg Lynn & Glenn Russo
Jason Macario
Bruce Macdonald

Don Mack
Manisha Mahajan
Beck Markowski
Julie Mark & Judy Nishimoto
Gerald Martin
Maritza Martinez & Sarah Pearlman
Leah Martinez-Kjellen
Leslie Mathews
Christine Mathiesen
John Maull
Chris McConkey & Brandon Nason
Maya McCoy
Paul McIntyre
Robert McKague
Garret McKay
Lisbeth McNabb
Kent Sack, MD
David Meders
Tara Medve
Pam Menges
Christopher Meza
Don Miller
Charles Minehart
Sachiko Moran
Maria Morris
Sandra Morris
Patricia Murillo & Victoria Mycue
Tom Musbach
Brian Mutert & Tom Schieble
Kirk Nass & Michael Gillespie
Amy Neches & Megan Siler
Rob Newells
Helena Ngo
Jeffrey Nigh
Michael Nohr

Joni Norris
Bridget O'Rourke
Robert O'Shaughnessy
Bret O'Brien
Veronica Oberholzer
Jo Ann Ogden
Mark Oliver & Steve Polsky
Lester Olmstead-Rose
Stephanie Otway
Ronald Overmann & James Setta
Joseph Pace
Wayne Pan
Paul Peninger
Kathleen Pennington
Silvia Perezalonso
P. Perry
Gary Pett
Antoine St. Pierre
Douglas Pinter
Srinivas Pisharath
Robin Poppoff
Ora Prochovnick & Rena Frantz
Henry Ramos
Thomas Reardon
Jack Rednour-Bruckman
Lawrence Reh
Jason Reindorp
Maria Richard
Charles Robba
Allison Robinson
John Robinson
Anita de la Rosa
David Rosenberg-Wohl
Alice Ruby
Mark Rumpler
Alicia Russman
Wesley Rutherford
Chase Rutherford-Jenkins
Hannah Ryan
Nupur Sahai
Shaun Sandoval
Jory Sandusky
Dara Schur
Ashley Schwedt
Wolf Schweiger
Andrew Shaffer
Fadi Shihadeh
Michael Silver
Sarah Slaughter & Patricia Tura
Robert Smedfjeld
Sherry & Sandra Snider
Alejandro Soejarto
Peter Stansky
Caitlin Stanton & Randall Trigg
Ryan Steele
Mia Di Stefano
Margaret Stevenson & Karen Topakian
Elizabeth Storey
Glenn Stover
Roger Strassner
Daniel Strauss & Joseph Tally
Elizabeth Strobel
Struby Struble
Brooke Suchomel
Gretchen Swall
Susan Takalo & Glynis Takalo
Lily Tan
Robert Tat
Kimberlee Tate
Clifton Tay
Scott Thacker
David Thomas
Lance Toma & Erik Webb
Dana Topping
Laura Tow
Mawuli Tugbenyoh
Alan Twhigg
Anita VanHall
Chris Verdugo
Patti Viri
Eric Wahlgren
Nilani Elle Waldon-Hoes
Gregory Walker
David Warczak
Sharon Washington & Barbara Zoloth
Amanda & Jonathan Webb
Suzanne Wells
Denise Wells
Linda Werner
Lawrence Wexler
Tim Whalen & Steve Winlock
Charles Wilson
Timothy Wolfred
Don Wood
Keren Woodward
Humphrey Wou
Ken Wronkiewicz
Eric Yi
Ingu Yun
Ken Zuckerman & Jonathon Wong

Anonymous (35)
Roberta Achtenberg & Susan Shain
Lynn Adams & Ron Kinkade
Marcy Adelman
Faruq Ahmad & ShuSheng Lin
Dominick Albano
Ronald Albers & Colin Alexander
Paul Albert
Diane Allen & Kathleen Quenneville
Rosío Alvarez
William Alverson
Ellen Anderson & Linda Harrison
Emanuel Anes & Stanley Watson
Jo Ann Driscoll
Chloe Atkins & Erin Flynn
Salvatore Baglieri & Peter Cirincione
William Baird & John Kennedy
Hiram Banks & Roberto Lee
John Bare & Ignatius Bau
Gary Barg & Ross Jackson
Dan Bartley
Rob & Teddy Basham-Witherington
Alvin Baum & Robert Holgate
Teresa Baum
George Beatty & David Gleba
Alma Beck & Junior Claros
Gaeta Bell & Audrey Koh
Daniel Bellm & Yoel Kahn
Charles Belov
John Benet
Wayne Bennion & Robert Demers
Beverly Benson & Pamela Farmer
Kermit Berg & Malte Schutz
Adam Berman & Alex Scotta
Angela Berry & Cynthia Strickland
Selisse Berry & Cynthia Martin
Davidson M. Bidwell-Waite & Edwin Andrew Waite
Matt Bissinger
David Black
Zane Blaney & John Caldwell
Adam Blum & Gary Lang
John Boling
William Bombria
Alan Bragg & Bruce Cronander
Douglas Braley & James Otwell
Kathy Brehm & Carole Cullum
Russell Brent & Nicholas Hodges
William Brockett & Lawrence Bryer
Axel Brunger & Thomas Burke
Cheri Bryant
David Bui & Kevin McCarthy
Dan Bunker & Alan Pellman
Patricia Burck & F. Jill Gover
Mark Burns & Paul Olsen
Miguel Bustos
Gérard Buulong & Fredric Silverman
Thomas Buxton
Boone Callaway & Carl Wolf
Janis Callon
Brian Cameron & William Snider
Rafael Campos & Michael C. Hall
Doug Cannon
Peter Carleton
Robert Carr
David Carroll & Stan Yogi
Lu Chaikin
Jim Chambers & Eric Hsu
Doris Chavez
William Clark
Robert Clegg & Jorge Rey-Prada
Jay Cohen
Laurence Colton & John McCoy
Edward Conley
Bill Connors
Gregg Cook & Victor Rosario
Kristin Cooper & Giselle Jurkanin
David Cover & Christopher Sellars
Axel Brunger & Thomas Burke
Cheri Bryant
David Bui & Kevin McCarthy
Dan Bunker & Alan Pellman
Patricia Burck & F. Jill Gover
Mark Burns & Paul Olsen
Miguel Bustos
Gérard Buulong & Fredric Silverman
Thomas Buxton
Boone Callaway & Carl Wolf
Janis Callon
Brian Cameron & William Snider
Rafael Campos & Michael C. Hall
Doug Cannon
Peter Carleton
Robert Carr
David Carroll & Stan Yogi
Lu Chaikin
Jim Chambers & Eric Hsu
Doris Chavez
William Clark
Robert Clegg & Jorge Rey-Prada
Jay Cohen
Laurence Colton & John McCoy
Edward Conley
Bill Connors
Gregg Cook & Victor Rosario
Kristin Cooper & Giselle Jurkanin
David Cover & Christopher Sellars
Axel Brunger & Thomas Burke
Cheri Bryant
David Bui & Kevin McCarthy
Dan Bunker & Alan Pellman
Patricia Burck & F. Jill Gover

William Davisson
Darlene de Manincor & Emily Rosenberg
Jeanne DeJoseph & Sue Dibble
Rodney DeMartini & Frederick Kasl
Rodrigo Dias & Jason Eshler
William Dill & C.W. Kammerer
Lawrence Dillon
Robert Dockendorff
Marylin Dodd & Anne Hughes
Tom Dooher & Chris Kollaja
Julie Dorf
Anne Dorman & Annette Tracy
Roger Doughty & Royce Lin
Emily Drennen & Lindasusan Ulrich
Douglas Drummond & John Tuttle
Francis Duff & John Okuloski
John Eggerton & Andrew Schwartz
Ed Eishen & Jeff Lewy
Eric Emanuel & Dan Quigley
Joel Evans & ACE St. George
Robert Evans & Terry Micheau
Leslie Ewing
John Falke
Lei Fang & Ronald Wolberg
Kurt Feichtmeir & Gerald Reis
Alan Ferrara & Allan Gold
Joseph Ferrucci & Trip Weil
Sharna Fey & Deb Stallings
Andrew Fisher & Jeffrey Weisman
Richard Foglia
Charles Forester
Thomas Fumarelli
Kevin Galvin & David Workman
Margarita Gandia
Nanette Gartrell & Dee Mosbacher
David Gaskin & Phillip McPherson
Linda Gebroe
Dipti Ghosh & Meggy Gotuaco
Gary Gielow & Tom Shamp
Rachel Ginsburg
Robert Glavin
Bill Glenn & Scott Hafner
Stuart Goldstein
Michael Gonsalves
Richard Gooch
Leonard Graff
Susan Greef & Maureen Prochaska
Roger Gross
Howard Grothe & Robert James
Robert H. Gajewski & James H. Luedde
Eileen Hamper & Elizabeth Owen
Richard Hansen
Stuart Harrison & David Ring
Pan Haskins
Arif Hasyim & John Marcom
Brian Hauck
David Hawk
Meri Hayos & Kathy Moore
Brent Hayrynen & James Russell
Mitzi Henderson
Kevin Herglotz & James Maxwell
Bob Hermann & Dan Joraanstad
Frederick Hertz & Randolph Langenbach
Constance Hills & Julie Nicholson
Yvette Hirth
Rick Holden & Peter Philipp
Katharine Holland
Peter Holmstrom
Robert Horn
Michael Hulton & David Stewart
Jose Iglesias & Donald Myers
John Inson & Barry Taylor
Darren Isom
Bayan Jamay & Elvia Marta
Kevin James & Thomas Rielly
Christopher Jones
David Jones & Don Williams
James Kaplan
Michael Kay & Stephen Shearer
Thaddeus Kellam
Paul Kennedy
Devesh Khatu
Patricia Kilroy
Deb Kinney
David Kirp
David Klug
Eric Knudtson

FISCAL YEAR JULY 2019-JUNE 2020

Legacy Circle

By leaving a gift to Horizons in their estate plans, members of our Legacy Circle ensure that Horizons can continue funding innovative, grassroots solutions to our community's emerging needs — forever.

Strategic Plan 2020-2025

At the beginning of our 40th Anniversary year, Horizons' board of directors adopted a new strategic plan to guide our work as we enter our fifth decade. Building upon our four decades of experience, partnerships, and deeply held values, our new strategic plan sets out ambitious goals and actions that will dramatically advance our vision in the years ahead. A world where all LGBTQ people live freely and fully lies on the horizon — and Horizons is both humbled and proud to help lead us there.

The plan calls for Horizons to...

Double our annual community grantmaking

Develop a community-informed multi-year grant initiative focused on transgender people of color, who continue to face often overwhelming disparities and obstacles, and whose nonprofit organizations remain seriously under-resourced

Increase by 250% the amount of funds raised by LGBTQ nonprofits through Give OUT Day, our national day of LGBTQ giving

Double the foundation's donor-advised fund program

Cultivate and identify an unprecedented total of at least \$250 million in future legacy gifts committed to the LGBTQ community

Expanding Our Leadership Role

Over the next several years, Horizons aims to expand its role as a leader in the LGBTQ movement, and simultaneously advance every part of our mission: build critical LGBTQ nonprofits, increase giving by and for our community, and create unprecedented resources for future generations through legacy giving.

Powerful Vision, Ambitious Goals, Deepening Commitments

This strategic plan outlines how Horizons plans to serve, lead, and support the LGBTQ movement and the LGBTQ community in the coming years. The plan is fueled by powerful vision — and commits the foundation to achieving ambitious goals in every aspect of our work.

The strategic plan also commits Horizons to deepening its commitment to racial justice and to diversity, equity, inclusion, and belonging, at every level of the foundation — and throughout our grantmaking.

Critical Response to Crisis

The COVID-19 pandemic took hold in the Bay Area just two weeks after Horizons adopted this strategic plan. Once the pandemic hit, the foundation leapt into responding to this massive crisis. It has made painfully clear how vulnerable many LGBTQ people remain, notwithstanding all of our movement's epic progress. And Horizons has been clear throughout the crisis that the vision put forth in this new strategic plan stands now as even more critical than when it was adopted — critical for hundreds of thousands of LGBTQ people today, and for millions in LGBTQ generations to come.

Horizons Foundation's board of directors and staff are excited about the journey that lies ahead — and deeply grateful for our partnerships with generous donors, spectacular activists, and outstanding nonprofit organizations with whom it is our privilege to work every day.

HORIZONS
our LGBTQ foundation

550 Montgomery Street, Suite 700 San Francisco, CA 94111 (415) 398-2333
info@horizonsfoundation.org horizonsfoundation.org

