L.A. GAY AND LESBIAN CENTER 2013 ANNUAL REPORT

THE L.A. GAY & LESBIAN CENTER

is the world's largest organization dedicated to serving the lesbian, gay, bisexual and transgender community and has been working to build the health, advocate for the rights and enrich the lives of LGBT people since 1969.

Our wide array of services and programs include: low-cost LGBT and HIV/AIDS specialty health care; housing, food, clothing and support for homeless LGBT youth; support services for LGBT seniors; low-cost counseling and addiction recovery services; legal services; health education and HIV-prevention programs; transgender services and medical care; mentoring for LGBT youth; cultural arts and much more.

MISSION STATEMENT

EMPOWER people to lead full and rewarding lives without limits based on sexual orientation and gender identity, by providing the highest quality educational, cultural and wellness programs to residents of Los Angeles County;

HEAL the damage caused by discrimination based on sexual orientation and gender identity, by providing the highest quality health and social services to residents of Los Angeles County in need;

ADVOCATE full access and equality for all people regardless of sexual orientation or gender identity, by promoting our community's needs at local, state and national levels; and

LEAD through example, by living our values, sharing our expertise and celebrating the full diversity of our lives, families and communities.

2013 EXECUTIVE TEAM LIST

Lorri L. Jean
CHIEF EXECUTIVE OFFICER

Darrel Cummings CHIEF OF STAFF

2013 SENIOR EXECUTIVE TEAM

Alan Acosta DIRECTOR OF STRATEGIC INITIATIVES

Mike Holtzman
CHIEF FINANCIAL OFFICER

Kathy Ketchum
CHIEF ADMINISTRATIVE OFFICER

Jim Key
CHIEF PUBLIC AFFAIRS OFFICER

Chris Brown DIRECTOR OF HEALTH AND MENTAL HEALTH SERVICES

Bill McDermott CHIEF DEVELOPMENT OFFICER

2013 BOARD OF DIRECTORS

Marki J. Knox, M.D.

David Bailey
CO-CHAIR

Jacinto Hernandez
SECRETARY

Scott Poland TREASURER

LuAnn Boylan Tad Brown Danielle Carrig Tyler Cassity Kin W. Cheng Frank D. Pond Susan Feniger Van Fletcher, M.D. Annie Goto Dean Hansell Kelly Lynch Brad W. Ong Loren S. Ostrow Peter Paige Jayzen Patria Cynthia A. Robertson, M.D. Eric M. Shore Bruce Vilanch George Walker

DEAR FRIENDS:

What a year it was!

At the national level, the Supreme Court issued two historic decisions, returning marriage equality to California and overturning a key provision of the so-called "Defense of Marriage Act." And by the time the Court ruled, pollsters reported that two-thirds of the state's residents believed that lesbian and gay people deserved full equality when it came to marriage. We've come a long way since the Center founders began our work 45 years ago, and we have continued to play a significant role in every major civil rights battle fought by our community since then. And we will continue to fight, because we still have a long way to go.

The Center hit the ground running in 2013. In January, 29 graduates of the Emerging Leaders Program—the Center's intensive internship training for young Chinese LGBT activists—returned to Los Angeles for a three-week Advanced Leadership Program. More than 40 faculty were assembled from throughout the United States to share their expertise and facilitate discussions among the interns. The cumulative impact of the Center's program became unequivocally evident at this reunion—its graduates are now leading nearly every major facet of the LGBT movement in China.

Of course, one need not travel to Asia to observe the scope of the Center's efforts. The last year was a tipping point in the Center's work to combat bullying and suicide among LGBT youth. We started a groundbreaking partnership with ONE National Gay & Lesbian Archives and the Los Angeles Unified School District to develop LGBT-specific lesson plans to be integrated into L.A. County high school history curriculum. This effort will have an enormous impact on the development of textbooks that will be used far beyond Los Angeles in years to come. And our Project SPIN (Suicide Prevention Intervention Now) launched its groundbreaking "Out for Safe Schools" initiative. More than 30,000 LAUSD employees—from bus drivers to teachers and food servers—requested badges produced by the Center that are worn with their staff ID badges that boldly identify them as an "LGBT Ally." A list of LGBT-related resources for students, including the Center, is printed on the back of the badges. The work of Project SPIN is rapidly becoming a national model for innovative schoolbased efforts to improve the lives of LGBT students.

This was also an extraordinary year in the area of health services. In November, the Center was designated as a Federally Qualified Health Center (FQHC). This makes the Center one of the few LGBT-specific health centers (and the only one in California) to receive this coveted recognition. Also in November, we completed expansion of our medical clinic, adding four exam rooms and new medical providers to expand our primary-care medical practice, including the revival of the Audre Lorde Lesbian Health Program. Sadly, the need for our services in this area continues to grow, particularly for people with HIV. We remain absolutely committed, with the help of our supporters, to provide the highest quality health care to the most vulnerable members of our community.

It is always difficult to single out just a few signature achievements given the depth and breadth of our services. But suffice it to say that the Center continues to meet the needs of thousands of clients each month who represent the full diversity of our community. And we do it with a relentless commitment to getting the biggest bang for our donors' bucks. For the fourth year in a row, Charity Navigator gave the Center its highest rating (4 stars), an honor that fewer than one in 10 charities has received. None of this would be possible without the generous support of our individual, corporate and foundation sponsors. You make our vision of a better world a reality and, for that, you have our heartfelt gratitude!

Sincerely,

Lorri L. Jean

CEO

LIFEWORKS PROGRAM

LifeWorks is the Center's youth development and mentoring program. We offer one-on-one, peer and group mentoring opportunities for lesbian, gay, bisexual, transgender, queer and questioning youth age 24 and under. Our goal is to help LGBTQ youth realize their goals and dreams by offering a safe space, positive and affiriming role models and workshops and activities that are fun and educational.

COOL FACTS

TOTAL MATCHES SINCE JULY 2011

52 TOTAL CURRENT MENTOR MATCHES

3,000

LGBT SENIORS AND BABY BOOMERS (AGES 50+) TURN TO US FOR HELP-TAKING PART IN SOCIAL ACTIVITIES, HEALTH AND WELLNESS CLASSES, SUPPORT GROUPS AND MORE.

SENIORS SERVICES PROGRAM

Focused on supporting and enriching the lives of LGBT adults aged 50 and older, the Seniors Services Program provides affordable housing and a broad array of free or low-cost social, educational and support services. The program offers more than 70 activites, events classes and groups each month, serve more than 3,000 older adults each year. The department's Creating Safe Spaces for LGBT Seniors has been used to train more than 2,000 providers of health and social services in the state of California.

A LOOK BACK:

JANUARY

Twenty-nine graduates from the Center's China Emerging Leaders program return to Los Angeles for a three-week intensive Advanced Leadership Program with 45 "expert faculty" members from around the U.S.

FEBRUARY

The Center plays a lead role in the reauthorization of the federal Violence Against Women Act, which now includes explicit protections for LGBT people. The Center's lead staff attorney, Terra Slavin, receives personal commendation from U.S. Senator Patrick Leahy.

MARCH

Center Sustaining Donor Kathy Kloves hosts a star-studded benefit for the Center at the Regent Beverly Wilshire Hotel, honoring Sony Pictures Chair Amy Pascal and Designer Ralph Rucci. This event raises more than \$1 million for the Center.

MAY

The leadership of the Boy Scouts of America votes to allow gay Scouts to join the group but continues to ban LGBT adults from any involvement with the organization. The Center criticizes the decision and urges businesses to withhold sponsorship of the group.

JUNE

AIDS/LifeCycle raises a record-breaking \$14.5 million—with the lowest cost of fundraising (26.7%) in the history of the event. More than 2,200 cyclists participate.

California becomes the 13th state where marriage for same-sex couples is legal after the U.S. Supreme Court rules on a challenge to Proposition 8 and overturns key portions of the so-called "Defense of Marriage Act." As a result, married same-sex couples are now entitled to the same federal rights, responsibilities and benefits that all other married couples enjoy.

AUGUST

California Gov. Jerry Brown signs AB 1266, a groundbreaking law that offers protections to transgender students, allowing them to use the restroom appropriate to their gender identity and to participate on whichever sports team they believe matches their gender identity.

The Center is awarded a \$1 million grant to lead outreach and education efforts (supported by 10 other subcontracted organizations) to promote LGBT enrollment in the Affordable Care Act (aka Obamacare).

OCTOBER

Center CEO Lorri L. Jean signs purchase agreement to buy the former Employment Development Department building located across the street from The Village at Ed Gould Plaza.

The Center announces a trailblazing partnership with One National Gay & Lesbian Archives and the Los Angeles Unified School District to develop LGBT-specific lesson plans to be integrated into L.A. County high school history curriculum. This will help schools comply with the California FAIR Education Act, which passed in 2011.

At a widely covered news conference, the Center launches its revolutionary "Out for Safe Schools" initiative in partnership with the Los Angeles Unified School District. More than 30,000 district employees—from bus drivers to teachers to cafeteria workers—request to wear badges that boldly identify them as LGBT allies.

Acclaimed director and Center Sustaining Donor Roland Emmerich hosts a \$2,000 per ticket fundraising dinner at his home, raising \$2.9 million (\$2 million of which is a pledge for the capital campaign) for the Center.

The Center's Leadership LAB works on the ground in Royal Oak, Michigan, and organizes numerous voter phone banks in Los Angeles in an effort to defeat anti-LGBT ballot measures. Royal Oak organizers characterize the LAB's effort as "pivotal".

NOVEMBER

The Center's application for designation as a Federally Qualified Health Center is approved, making the Center one of the few LGBT-specific health centers (and the only one in California) to receive this coveted designation.

Center completes expansion of its health center on the third floor of the McDonald/Wright building, adding four exam rooms. Three new medical providers are hired to expand primary care medical practice, including the revival of the Audre Lorde Lesbian Health Program.

DECEMBER

A federal judge legalizes marriage for same-sex couples in Utah. By year's end, same-sex couples can legally marry in 18 states plus the District of Columbia.

Once again, Charity Navigator gives the L.A. Gay & Lesbian Center its highest rating (4 stars). The Center is among only 7% of the rated charities that have received this honor four years in a row.

STATEMENT OF FINANCIAL POSITION

June, 30	201	.3	2012
Current assets			
Cash and cash equivilants	\$ 24,489,16	8 \$	17,058,116
Accounts recievable	5,86	52	506,724
Clinic fees receivable, net	3,339,15	54	3,021,378
Contracts and grants receivable, net	3,797,71	.2	2,364,548
Contributions receivable - pledges, net	1,664,39	91	1,028,473
Short-term investments	5,412,73	19	5,125,277
Inventories	406,81	.8	349,625
Total current assets	39,115,84	4	29,454,141
Noncurrent assets			
Contributions receivable - held in trust	2,790,10	9	2,583,484
Beneficial interest in trusts	2,574,74	19	1,890,708
Long-term investments	425,41	.6	968,886
Property and equipment, net	11,362,44	8	10,468,006
Other assets	1,253,96	66	1,075,525
Total noncurrent assets	18,406,68	88	16,986,609
Total Assets	\$ 57,522,53	32 \$	46,440,750
Current liabilities			
Accounts payable	\$ 2,300,46	58 \$	2,493,121
Accrued expenses and other liabilities	5,670,42		2,986,359
Unearned revenue	1,131,47		437,200
Current portion of annuities payable	170,55		169,128
Current portion of long-term debt	330,76		312,889
Total current liabilities	9,603,69		6,398,697
Noncurrent liabilities			
Annuities payable, net of current portion	970,54	12	1,018,181
Long-term debt, net of current portion	2,327,00		2,662,358
Total noncurrent liabilities	3,297,55		3,680,539
Total liabilities	12,901,24	1	10,079,236
Commitments and contingencies			
Net assets			
Unrestricted	36,541,44	8	29,614,214
Temporarily restricted	3,714,40		3,045,048
Permanently restricted	4,365,43		3,702,252
Total net assets	44,621,29		36,361,514
Total liabilities and new assets	\$ 57,522,53	32 \$	46,440,750

NOW I HAVE THE BEST HIV
TREATMENTS IN THE WORLD."

Kenneth, 22

JEFFERY GOODMAN SPECIAL CARE CLINIC

Every day, the Jeffrey Goodman Special Care Clinic provides affordable, state-of-the-art medical care for people living with HIV. The cutting-edge health center and lab are staffed by HIV specialists, social services case managers, adherence counselors, doctors and a dietician. Services include HIV treatment, case management and mental health counseling. We also have an on-site pharmacy and offer patients the opportunity to participate in clinical trials.

MORE THAN **2,700**

PEOPLE LIVING WITH HIV GET MEDICAL CARE AT OUR JEFFREY GOODMAN SPECIAL CARE CLINIC

STATEMENTS OF ACTIVITIES & CHANGES IN NET ASSETS (2013)

Year ended June 30, 2013	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Public support and other revenue				
Public support:				
Special events revenue: Gross receipts	\$ 8,287,568	\$ 476,064	\$ _	\$ 8,763,633
Less costs of direct benefits to donors	(250,939)	_	_	\$ (250,939)
Net special events revenue	8,036,629	476,065	-	8,512,694
Program fees	40,278,389	_	_	40,278,389
Grants	13,893,606	_	_	13,893,606
Contributions	3,939,009	1,445,214	_	5,384,223
Contributed goods and services	890,243	-	_	890,243
Other operating revenue	443,765	-	-	443,765
Total public support and other revenue	67,481,641	1,921,279	-	69,402,920
Satisfaction of program restrictions	1,356,078	(1,356,078)	-	-
Total public support and other revenue and net assets released from restrictions	68,837,719	565,201		69,402,920
Operating expenses				
Program services	55,935,537	_	-	55,935,537
Supporting services:				
General and administrative	425,401	-	-	425,401
Fund-raising	5,714,093	-	-	5,714,093
Total supporting services	6,139,494	-	-	6,139,494
Total operating expenses	 62,075,031	_	 -	62,075,031
Change in net assets before				
non-operating gains (losses) and other revenue	6,762,688	565,201	_	7,327,889
Non-operating gains (losses) and other revenue				
Interest and dividend income	186,136	-	-	186,136
Realized and unrealized loss on investments, net	(2,400)	-	-	(2,400)
Unrealized loss on perpetual trust held by a third party	(19,190)	-	206,625	187,435
Change in value of split-interest agreements	-	104,160	456,557	560,717
Total non-operating gains (losses) and other revenue	164,546	104,160	663,182	931,888
Change in net assets	6,927,234	669,361	663,182	8,259,777
Net assets, beginning of year	29,614,214	3,045,048	3,702,252	36,361,514
Net assets, end of year	\$ 36,541,448	\$ 3,714,409	\$ 4,365,434	\$ 44,621,291

Foundation & Corporation Support

The Board of Directors would like to extend special recognition to the following institution, which has contributed more than \$350,000 to programs and services of the Los Angeles LGBT Center.

The following is a list of foundations and corporations that provided major support to the Los Angeles LGBT Center Programs and services.

\$50,000 AND UP

Andrus Family Fund

Anita May Rosenstein Foundation

The Annenberg Foundation

California Community Foundation

The California Wellness Foundation

The Carl & Robert Deutsch Foundation

Cedars-Sinai

David Bohnett Foundation

Dwight Stuart Youth Fund

The Edward F. Limato Foundation

Ernest Lieblich Foundation

The Evelyn & Walter Haas, Jr. Fund

Gilead Foundation

Open Society Foundations

The Ralph M. Parsons Foundation

S. Mark Taper Foundation

Shopoff Companies

SONY Entertainment

State Farm

Stuart Foundation

Toyota Financial Services

Weingart Foundation

Anonymous

\$25,000 - \$49,999

A&E Networks

American Airlines

AT&T

Bank of America

Blue Shield of California Foundation

CAA

CBS

Comcast NBCUniversal Edison International

Hansen Jacobson Teller Hollywood Forever

John Burton Harter Charitable Trust The Louis L. Borick Foundation

Mattel Netflix Out@Warner Bros.

Rockefeller Family Fund

SAKS Fifth Avenue

The Samuel Goldwyn Foundation

Silva Watson Moonwalk Fund

US Bank

Whole Foods Market West Hollywood

\$10,000 - \$24,999

ABC Family

Absolut

The Audrey & Sydney Irmas

Charitable Foundation

The Capital Group Companies

Charitable Foundation

Citiaroup

City National Bank

Create Advertising

The David Geffen Foundation

Doheny LLC

Ease Entertainment Services

Escape Artists

Estee Lauder Companies

Family Caregiver Alliance

FedEx

GM

Good Universe

HBO

Hyatt Community Grants program

In Good Taste

The Jay & Rose Phillips Family Foundation

of Minnesota

The Joseph and Fiora Stone Foundation

LabCorp Legend 3-D Lionsgate MarketCast

Marmol Radziner Architecture

The Mukti Fund New York Life

The Nielsen Company

Nordstrom Paramount Radius Ralphs

Regal Cinemas

Sawchuk Family Foundation

SmartWater

Southern California Gas Company

Terry Hines & Associates

Time Warner

UBS UM

Union Bank

United Talent Agency

Van Wagner Verizon

VIACOM The Walt Disney Studios Wilbur May Foundation

William Morris Endeavor

\$5,000 - \$9,999

15/40 Productions

ABC 7

Addison Interactive

Addroid

Along Came Mary AMC Theatres AvatarLabs, Inc

Benarroch Productions & Collage Floral

Design and Events
Big Picture Entertainment
BLT Communication

BPG

Brenden Mann Foundation

Carmike Cinemas Cinemark Theatres Cineplex Odeon

Clear Channel Entertainment

The David and Linda Shaheen Foundation Digital Cinema Implementation Partners

DIRECTV Dolby DVS

Eminence Front Productions Entertainment AIDS Alliance Entertainment Partners

Film District
Foley & Lardner
FX Broadcasting
Graphic ORB
Greenhause /GFX

ICM

Imagine Entertainment

John-Andrew Flemming Foundation

Keller Williams KLP Select Mortgage Mariposa Lane Music Market Force

Matt Tolmach Productions

McBeard Media Metro-Goldwyn National Cinemedia

Northrop Grumman Corporation

NSBN LLP. Pacific Federal Penn Schoen Berland

Pinnacle Pixmondo

Something Massive Target

Technicolor
The TJX Foundation

Trigger Univision VEVO Vibe Creative The Vons Foundation VOX & Assoc

Weinstein Co The Westin Bonaventure Hotel Wolfgang Puck Catering

Yellow Cab Co Anonymous

Sustaining Donors

The Los Angeles LGBT Center's board of directors is pleased to acknowledge those women, men and organizations who provided major support for our programs and services in calendar year 2013.

LEGACY CIRCLE (\$100,000-\$200,000)

Roland Emmerich Anita May Rosenstein Thomas Swan III*

LEADERSHIP CIRCLE (\$50,000-\$99,999)

Tyler Cassity Alan Hergott & Curt Shepard Ryan Murphy Charles Paul & Van Fletcher Daniel Renberg & Eugene Kapaloski The Wietersen Foundation

DIAMOND CIRCLE (\$18,000-\$49,999)

John & Michael August

Jay Ayers & Matthew Walker David Bailey & Ron Shalowitz Alan Ball Greg Basser & Kiera O'Neill Gregory Goodman & Paul Langh David Henry Jacobs Jacinto Hernandez & Charles Callahan Sir Elton John & David Furnish Robert Joseph, D.P.M. Michael Lombardo & Charles Ward Barry McCabe

Jonathan Murray & Harvey Reese Loren Ostrow & Brian Newkirk

Frank Pond

PLATINUM CIRCLE (\$12,000-\$17,999)

Jane Anderson & Tess Ayers David Bohnett

LuAnn Boylan

Denis Cagna & Carlos Medina

Tod Carson*

Roberta Conroy Darrel Cummings & Tim Dang

Daniel Fast, M.D. & Thomas O'Brien Tomas Fuller & William Kelly, M.D.

Steven Greene & David Cruz

Ronald Haft

Michael John Horne

Lorri L. Jean, Esq. & Gina Calvelli, Esq.

Barton Kogan Lionel Levin, M.D. John & Erika Lockridge* Guy Paiement, M.D.

Linda Perry

Arlene Sanford & Devra Lieb

Daniel Schreiner

John Sealy, M.D. & Ron Hills Eric M. Shore & Fred Paul

The Silva Watson Moonwalk Fund

GOLD CIRCLE (\$6,000-\$11,999)

Alan Acosta & Thomas Gratz Lane Adams & Richard Savage

Bernard Alfs David Baral Leslie Belzberg John Bogner

Suzanne Brown & Marki Knox, M.D.

William Buntain

Stephen Burn & Stephen Burton

John Cambouris Samuel Chen David Colden, Esq.

Jane Costello & Rhonda Ribar

Simon Costello

Christine Dean & Rose Veniegas, Ph.D.

Dean Devlin

Daniel Edelman & Ivan Ontiveros

Edwards Wildman Gregory Evans Sia Furler Shelli Goodman

Mark & Debra Goodman Annie Goto & Kelly Lynch

Nicolas Hamatake & Kenneth Mariash

Dean Hansell, Esq. Norman Hartstein, M.D. & Robert Switzer, J.D. Neil Hedin & Brad Springer Richard Hetherington Robert Heynen

Elliott Hochman, M.D.

Michael Holtzman

Dan Kagan & Christopher Murphy Keith Kauhanen, M.D. & Jim Petrone

Kathy Ketchum & Gay Linvill

Jamie Kiguchi

Harald Kloser & Anna Maria Lombo

Kathy & Steven Kloves

Ralph Lewis

Richard Llewellyn Jr.

& Christopher Caldwell, Esq. Allen Luke & Richard Martin

Arthur Macbeth

Matthew Marks & Jack Bankowsky

Bill McDermott

John McDonald & Robert Wright Gary Meade, Esq. & Rummel Bautista Gerry Miller & Richard Ullman

Jayzen Patria & Joe Keenan Dean Pitchford & Michael Mealiffe* Brenda Potter

Heather Reisman & Gerry Schwartz

Todd Rubin

Ernest Schmider & Omar Rodriguez

Marian Schwartz**

Elizabeth O'Connor

O'Melveny & Myers, LLP

Elliott Sernel, Esq. & Larry Falconio

Axel Shalson William Sheehy Benjamin Squire

William Thompson & John Vincent Tere Throenle & Heather Somaini

Ed Travnor Len Wechsler Lin & Esther Weinberg Brian Wilson

David Yates

STERLING CIRCLE (\$3.600-\$5.999)

James Anderson

& Ronald Sinanian, D.D.S.

James Armitage

Catherine Benkaim & Barbara Timmer

James Biedenbender Steven Bierke Christopher Brown Bernard Buchanan, M.D.

Tommy Chambers & Todd Kusy

Roger Coggan, Esq.

Michael Collins & Daniel Banchik

David Cooley

Brian Dubow & Greg Self

Jennifer Ehrman

Melinda Elmer & Kerry Castillo

Cameron Faber, Esq.

Arthur Flores

Steven Frankel & Dan Ricketts Gregory Gonzalez & Susan Osborne

Kenith Goodman Rose Greene Ned Harris

Todd Holland & Scotch Loring Barbara Jobes & Rhonda Drake Peggy Jones & Parise Livanos Sara Jurek & Rebekah Chee

Jeff Katz**

Adam Kawalek, M.D.

James Key

George Mariella, D.C. & Nikos Small Ronny Marshall & Michael Selby Mary Sue Milliken & Josh Schweitzer David Mizener & Arturo Carrillo The Morrison & Foerster Foundation

John Nicholson

Steve Rabin & Jonathan Winslow

Mark Rataj, Esq. & Matt Call Stephen Reissman & Keith Lewis

Cynthia Robertson, M.D.

John Robinson Julian Roca

David Rosenauer & Rex Walker

Bradley Ross The Sanctuary

Jessica Seaton, D.C. & Mary Church

Brad Seiling, Esq. Florence Shore

Lisa Simonetti & Robin Jenkins Skadden, Arps, Sleate, Meagher

& Flom, LLP Jennifer Steinkamp

Jason Strong & Anthony Henderson Richard Strulson & Michael Vollman

Dennis Strum

Ron Vacchina & Gabrial Tang

Monina Verano

Mike Wallace, M.D. & Richard Racine

Marc Ware

SILVER CIRCLE (\$2,400-\$3,599)

Cengiz Alaettinoglu Lawrence Angrisani

Bob Baral Beats for Boobs

Dr. Rhona & Jennifer Berens

Robert Bolan, M.D. April Bradley** Trey Burnette Gary Burt

Carleen Cappelletti James Castranova

Andrae Corrigan & Tigerlily Rosen

Phil Davis

Eric Egaas & Stephen Rose

Michael Epstein & Scott Schwimer, Esq.

Waldo Fernandez Ted Gagliano Gary Garabedian Peter Goldman, M.D. Jill Greenbaum Paul Guido

Nicholas Hess & Cesar Pineda

Jon Imparato Leslie Joseph Michael Keeley, Esq. Karen Kubin, Esq. David Kuivanen

Alexander Lach & Mark Donofrio

Alice Lainer

Charles Larson, Esq. Cary Lowe & Allan Ames Lauren McCollum Weston Milliken Thomas Morgan Gordon Morris

Peter O'Keeffe & Sandra Young

Charles Phillips

T. Peter Pierce, Esq. & Mark Bertrand Benjamin Pratt & Robert Brkich* Ronald Rathgeber & Al Martinez Don Roos & Dan Bucatinsky Joyce Rowland & Pamela Morgan Paul Santello & Timothy McLean* William Shaw & Dennis Lynch Angel Silva & Ray Espino

Nellie Sims, J.D. Terra Slavin & Kelly Byrnes Russel

Bob Stiefel & Ed Imparato Susan Swingle, Esq. Mark & Sylvia Tieman

Roger Vorce Matthew Walker James White Michael Worner**

SILVER CIRCLE (\$1,800-\$2,399)

Jason Abate**
Joseph Aguilar

Arlen & Michele Andelson John Ayvazian, Ph.D.

Neil Beecher Karen Bender Kevin Berg Thomas Blount Gary Booher

Sharon-Franklin Brown

Kevin Callahan Thomas Campbell

Danielle Carrig & Patsy Cox

Jon Chambers Kin Cheng

Walter Chua & Eric Lund

Antonio Conte, M.D. & Trent Kiziah

Lauren Custer

Bruce Davidson, Ph.D. & Quang Nguyen

Scott Dressler

Kevin Ennis, Esq. & Michael Kennedy

Thomas Erb Martin Fassnidge Robert Floe

David Gajda & Louis Malagon Michele Gan & Monica Hallinan

Dennis Grant

Gail Grant, M.D. & Nia Ndewele John Green & Chris Spry

Gary Hatch Roy Haugen Jack Haynie*

Jason Hendler, Esq. & Chad Billmyer W J Henneberg & Jackie Henneberg

Ann Herring Mark Hiebert, D.V.M. Darren Higman Erin & Heidi Hoffman

Henry Hurd Kenneth Jamison Peter Johnson Lawrence Jurman Michael Kelley

Paul Kellogg & James Andre Joan LaDuca & Teri Boggess

Sam Leslie, C.P.A. & Ashan Senaratne

Tommee May Winter McCall

Ken McLean & Todd Hurtubise

James McNamara

Jorge Mellado & Peter Reis Jr.

Mark Merritt Robert Meza Sally Mitchell

Stephen Montgomery & Emil Lacanienta

Michael Mooney*

Gregory O'Connor & Daniel Fox Gregory Okin & John Kelleher, M.D.

Peter Paige Joe Patrick

Anne Marie Peterson & Wylie Peterson

Gay Phinny

Scott Poland & Eddie Nestlebush

Josh Ravetch

Brian Roskam & Mike Werb

Cory Sweat Bridget Trumpet Jason Wanderer Wendie Warwick**

Sally Whitehall & Mark Gordon

Christopher Winter, Esq. & Patrick Jensen

David Wood

SILVER CIRCLE (\$1,500-\$1,799)

Luke Abbott

Andrew Abowitz & Michael Levin Stephen Ahearn & Tim MacPhee

Alston & Bird LLP Keith Ashburn, M.D.

Steven Badeau & Jim McConville

Mark Baer, Esq. Mary Bailey**

John BalaszIII & Laurent Graindorge Jeffery Baldwin & Michal Weisbrock* Daniel Banchik & Michael Collins Randy Barbato & Fenton Bailey

Hal Bastian
Edward Baxley Jr.
David Beaulieu
Michael Becker
Sheila Becker
Stuart & Allen Bell
Matthew Benedetto, Esq.
Clint Birdsong & Ryan Booms

Poch Blanco

Matt Bomer & Simon Hall William Bowen, Esq.

J. Boylan

Laura Broderick*

Michael Brown & Keller Grigsby Tad Brown & Jonathan Daillak

Stephen Brown*
Buckley Sandler, LLP
George Budd

Jordan Budde

Tom Burke & Stephen Rostine

Madonna Cacciatore & Robin McWilliams

Michael Cagle

James Cain & Tom Teves

Robert Campbell & John McGuire*

Joseph Cangelosi

Gary Carnow, Ed.D. & Barry Soroka Ward Carpenter & Russell Hicks Douglas Champion & Brian Chase

Parvesh Cheena* Robert Chen

Richard Clair & David Hubbard Todd Cloutier & Michael Carney

Robert Coli, Esq. The Collective Michael Colorge Michael Conway* Emmanuel Cordero*

Kimberly Culmone & Anita Peatross

Brian Daly*
Tony Dans

Ariane David, Ph.D. Austreberto Deharo Michael Dixon

Jim Durree & Michael Turner

Douglas Dyakon

David Eidenberg, Psy.D. & Sam Watters

Cara Eisenberg, Esq. & Sherri Fitzgerald, D.C. David & Jennifer Eisman

Max Ember Andrew Emmett James Ennis Jeffrey Erdman, Esq.

Gerhardt Felgemaker & Jim Hill

Michael Ferrera

Richard Fiock & Diego Castrejon

Robin Fish

Sherri Fitzgerald, D.C. & Cara Eisenberg, Esq. Michael Fitzgerald John Foster, M.D. John Frenzel Alan Friel, Esq.* John Galich George Gati

Michelle Giguere

Sheryl Gold & Marla Sandow

Jan Goren

Suzanne Goulet, Esq. Philip Greider, M.D. *

Karen Griffith & Debbie Peters Richard Gruber & Susan Claman Gregory Guy & Donald Larson

Jack Halprin

Kevin Hamilton & Michael Gapinski Cynthia Harrison & Christine Vining Peter Hayashida & Michael Olman

Robert Hayden, Esq. Lawrence Henderson Dennis Herzig & Ernie Torres

Victoria Hill Andrew Holinsky

Winifred Holzman & Paul Dooley
Wilfred Idsten & Russell Buchanan*

Heinz Jacobson

Jeffrey Janis & Richard O'Connell Jeffrey Jenest & Robert Colangelo

Roy Jimenez, Esq.

Adam Jones & Timothy Snead*

Jack Jones*
Judy Jones
Nik Kacy

Keith Kaplan & John Cashman* Allen Katz & Robert Cooper

Steven Kay Matthew Kearns Jonathan King

Darryl Kitagawa & Robert Peppey Richard Klug & Adam Schmidt

Danielle Knight

William Kocol & Timothy Gajewski

Jens Kohler Jason Kramer

Mark Kruger & Milton Lewis Diane Kubrin & Karen Weiss

Linda Lack, Ph.D. Kuo-Wei Lee, M.D.

Paul Lerner & Stephen Reis

Michelle Lett

Philip Levin, M.D. & Warren Gorowitz Rebecca Levison & Kathleen Sullivan Tracy Lewis & Dawn Collins, Esq.

Mark Litwin, M.D. & Adam Shulman, Esq.

Timothy Loo & Tommy Johnson*

Joe Lorenzo* Stephen Macias* Trent Maggard

Marc Malkin & Fabian Quezada Manatt Phelps & Phillips LLP

Jim Manzano*

James McFadden, D.D.S. Timothy McNeal Daniel McQueen Richard Mehlman, M.D. & David Eichman, Esq.

Keith Meinen**

Gary Mendes & Darrell Weber

Bryan Mershon, Ph.D.

John Milbauer & Richard Tadeo

Edwin Millan Brian Miller*

Anil Mohin, M.D. & John Scholz

Julieta Moran

Matthew Moran & David Marin

Christy Morcomb, Esq.

Angel Moreno

David Mortimer & Paul Adler Michael Murphy & Chris Kennen Phillip Musikanth, M.D. & Kerry Flowers

Raymond Neal

Mark Neveu & Steven Burrows

Trong Nguyen, M.D. Paul Nicholls*

Michael Oard & Ron Attrell

Quentin O'Brien & Kenneth Blakeley

Rachel O'Connor William Olcott Brad Ong Candice Osborne Cindy Osbrink*

Charles Owens & John Van Horn Christopher Panizzon & Jason Wood* George Pao & George Schulman

Bret Parsons Byron Patel

Sandra Patterson & Stephen Burr

Ed Pierce Barrett Porter Mark Powell, M.D. Kevin Powers

Mark Prior & Luc Bernard

Timothy Pusateri John Quinn, M.D.

Charles Ranberg & Robert Fisher

Arturo Raschbaum Patti Rayne* Joel Raznick Judi Rees** Jonathan Reeves Thomas Reichert

Richard Rho, M.D. & Steven Demille

Gary Roberts, Esq.
Stephen Roderick**

Leslie Rosen, Ph.D. & Kim Hayashi

William Rosendahl Sean Rourke* Robert Schatz Steven Schleier

Kevin Schoeler & Philip Van der Voet

John Schwartz Gregg Selleck

Maia Sharp & Meg MacDonald

Bonnie Sheren Marc Siegal

Fred Silberberg, Esq. & Douglas Levy

Douglas Sills & Todd Murray

Myles Silton Abaigeal Skelly** Jeffrey Skorneck* David & Matthew Karimi Don Snyder & Scott Smissen

Marc Sobul Edward Spencer

Jason Stone & Rob Connolly James Stovitz & James Brenner

Dennis Strayhan* Leif Strickland* Gil Tabachnik

Richard Tadeo & John Milbauer

Glenn Tan, M.D. & Ronald Goldhammer

David Tarlow* Thomas Tarr

Benjamin Teller, M.D. & Benjamin Britt

Cliff Teston & Todd Dickey*

Stella Theodoulou, Ph.D. & Marti Harlow

Lauralyn Thompson Henry Tirado Russell Todd David Tolbert

Vasi & Deborah Vangelos* Nicholas Velasquez Lisa Vidato, M.D. George Walker Lee Wallace Andrew Wang

Duncan Watson* Tad Webster Stephen Wereb

David Wexler, Esq. & David Beckerman

Jonathan Whitfield Scott Williams & Peter Ray

David Williamson Kevin Williamson WilmerHale

Ronald Wing, M.D. & Bruce Matsen

Maria & William Woods Thomas Workman

Michael Worner & Marc Harnly Steven Wright & Michael Vilkin

CENTER CHAMPIONS

(\$1,000-\$1,499)

Robbie Baitz

Colin & Merrin Begley

Wendy Belcher
Peter Benassi
Nancy Berman
Aaron Boyd
Vincent Carbaugh
Robert Conley
Thomas DeSanto
Scott Flanary

Ryan Forbes

Liebe Gadinsky

Robert Galishoff Nicole Gomes Shannon Gordon

Herb Gore & Robert Wildman Robert Gotham & Michael Manuel

Ron Guzman & Ken De Bie

Jason Henkel

Alan Heppel & Michael Lyons

Sherry Johnson
David Landau
Charley Lang Jr.
Jason Lue
Richard Martin
James McCormick
Lionel McCray
Daryl McCullough
Keith Meinen

Helen Mendoza & Pamela Privett, Esq.

Angie Miller

William Miltenberger

Dan Monick

Jim Murray, M.D. & Edward Luci

Tracy Neff Jimmy Ong Nicholas Pepper JP Pettinato J. Plater Deborah Rader Kevin Rieger

Elizabeth Rosenblatt & Christine King

Ed Rothfarb, Ph.D. Rick Rubin Renato Sampaio Mathias Schar Adam Shankman

William Sheriff & Jeff Heglin

Alison Smith Ricardo Sosapavon Ronald Stevens Loriann Stevenson Charlotte Stone Brian To

Scott Vaughan & Rene Amaral

Scott Wedgbury Paul Yates

CENTER CHAMPIONS

(\$500-\$999)

Chris Acuff

Lewis Adams & Anthony Vigliotta

William Adams Bill Adelson Liam Ahern

Elaine Ahmad & Tomiko Stein

Crystal Alexander Glen Alpert Ron Anderegg Fonda Anita

Betsy Aubrey & E. Steve Lichtenberg

Barbara & Rhett Austell
Bruce Batchelor & Peter Sheil

Michael Beckson Christine Bednar William Bergens

Marc Better & Thomas Baker

Hillary Bibicoff Michael Blaser

David Block & Michael Wu Joan Bolduc & Marie Kelzer Scott Bowling, Psy.D. James Brenner Marlene Brivic Rory Bruer Jory Burton Ron Caporale Alexa Carole

Joseph Carter & Greg Julian

Ed Casson Susan Cochran James Cohen Sean Cooley Darrell Daniel

Rolf Danner & Jeff Rothenbach

Alice Davis Renne De Lorean William Dixon Jr. John Dolan Tamara Dull Norman Dupont

Thomas Enders & Donnie Garner

Stephen Fernandez, M.D. Manuel Flores-Esteves

James Fothergill & Daniel Phelan Vanessa Freebairn-Smith

& Marieke Ochtman* Joseph Fronek Scott Genkinger

Kathryn Girard & Susan Vogelfang

Jacob Glass

Craig Gold & Neil Gray

Sujit Govindraj Scott Grauer Tracy Greene David Guo Mirna Hagopian Gerald Hamwi Rodger Hargear James Haworth Cynthia Holland

Cynthia Holland Hugo Horta Leonora Horwin Stephen Huber

Linda Hunt & Karen Klein Christopher Isenegger

Eric Jacobson Tae Jeon

Mark Jewkes & Louis Dumser

Robert Jones Cheryl & Gary Justice

Aaron Kahn

David Kalmansohn Richard Kenny Marie Kordus Steven Krenauer Ronald & Linda Lang

Tiffany Lee

George Lefcoe & Leon Chiu

Jose Leiva Axel Liempt

Daniel Lockwood & David Siebenaler

Karen & Walter Loewenstern

Zaher Lopez

Michael Lovitz & Lawrence Martinez Jessica Lowrey & Kristin Dehnert

Robert Lundberg

Catherine & Joseph Mariella Brenda & Brett Marsh

Dennis Martin
John Martineau
Lara Massengill*
Roy Maule
Robert McCord
Willow Mcjilton, Esq.

Paul Menke Huey Merchant

Stephanie Middler & Lisa Coggan

Christina Minna Thomas Moroney

Michael Mullins & James Newman Michael Nelson & Dale Von Seggern* Harley Neuman, C.P.A. & Daniel Lam

Mark Noble & Rick Springer* Gregory Norton & Paul Floyd Barth Norton & Tim Ferguson

Randal O'Connor

Sibyl Omalley & Christine Pfaffl

Andrew Ortiz Jacki Pennoyer Noah Perez

Ann Philbin & Cynthia Wornham

Mark Pierson

Bruce Pottash & Scott Ferguson

Robert Quaranta Mary Radford Christopher Reilly Monique Reymond

Charles Richardson & Brian McEntee

Jamie Rifkin William Rinier Christopher Rolczynski

Christopher Rolczynski Neil Romanoff

Lea Rosendahl Jonathan Ross Julaine Salem Mark Saltzman

Curtis Sanchez & Steven Afriat

Alan Sands Carlos Santiago

Robert Schoenberger & Ira Dankberg

Lance Schumacher

Lowell Selvin & Gilbert WinebarllI

David Senft Alex Sepiol James Shippee

Alice Short & Steven Vielhaber James Sie & Douglas Wood

Katrina Sirdofsky

Christina Skogen & Rebecca Walton

Matthew Smith

Zachary Smith & Virginia Thorson Alisa Sommer & Laura Jacobson

Catharine Soros Rami Soudah

Maurice Spidell & Robert Minton

Richard Stanley

Debbie Starkman Semsky

Randall Stauffer & Marc Castagnola

Patricia Steffen Barbara Stern

Gregory Stewart & Vincent Garcia

Geoffrey Stier Benjamin Stilp Chiemi Suzuki

David Swope & Stephen Ratliff Kathleen Taylor & Sharon Mann John Teeples & John Martinez Elizabeth Tepper & Carrie Anderson

Jennine & Carl Townsend

Clint Trout

Gwenn Vallone & Tammy Majeski

Haylen van Koppen Chad Venne Christian Volz Jr. William Walker

Eric Webber & Gerard Kraaijeveld

H. Wedgbury Kevin West Joe Wills Steve Yeager Jr.

CENTER CHAMPIONS

(\$250-\$499) Steven Abbott Shannon Aikman

Cvnthia Allan

Yves Albiez & Earriff Johnson

Sylvia Almstadt Ryan Alvarez, Esq. Andreas Andrea Timothy Andrews David Ansen Carmen Avila Ulyss Ayers Jr.

David Azulay & Andre Caraco

Wendy Battles Jeffry Behlendorf John Benson Michael Bhagwandin Ronald Biduk Joy & Michael Black Jean & Michael Bland Aaron & Irith Bloom Sandra Bossi William Bradley Nancy Braun Andries Bredenkamp Thomas Brennan Gerald Breslauer Martin Brickman

Tomas Blanchard

Jonathan Brophy & Simon Holguin Jr. *

Patricia Brown
David Buchan
Matt Buguy
Edward Burnes
Jeffery Butler
Christine Camerota
Jones Carty
Heather Cassils

Sildic Chan
Luke Chang
Beth Chase
Ronald Chavira
Morgan & Helen Chu

Tony Clark Austin Cloonan John Colucci John Constantine

Carlos Cota & Nicholas Ibarrra

Thomas Cotsen, M.D. Barbara Cowan Jim Crain & Matt Buguy

Lydia Daniels
Thomas DavisIII
Douglas Dawson
Robert Dawson
Michael Deats
John Delgado
Marisa Deline

Frank Depakakibo
Allison Diamant, M.D.
Nicole Dietrich
Jan Donsbach
Thomas Dresser
Paul Drooks
Colin Duff

John Denham

Jean-Paul & Marc Dugan-Oka

Douglas Duno

Dorothy & Jack Edelman Laurence Eggers Sandra Ellis Keith Endersen Anne & Aaron Epstein Jennifer Eskenazi William Evans

Glenn Fait
Ellen Farrell, Esq.
Mark Fattibene
Michael & Gail Feuer

Richard Field Timothy Field, Ph.D.

Maile Flanagan & Lesa Hammett

Howard Fox Matt Fritch Jennifer Futch

Larry Gabriel & Dennis Hewitt

Paul Gaffner John Gile

Michael Glaub & James Patrick Fleisher Alexandra Glickman & Gayle Whittemore

Kevin Goetz Don Goldberg Seth Gottensdiener Gary Goulin, M.D.

Eliot Graham & John Celowanchik

Carra Greenberg Darin Grimes

Gary Gross & Keith Vanderlaan

Addie Guttag Harry Hall

Jon Hall & Edward Grant

Barbara Hare Paul Hartman

Carol Hass & Cristina Hernandez Steven Hawkins & Charles Snell

Laura Haworth Jackson Hendrick David & Lynda Hennon

William Horn

Daniel & Amity Horowitz Daniel Hovenstine Mark Howell

Brendon Hug

Gary Hunter & Joseph McCormack

Robert Jacobsen David Johnson Haley Jones David Kaminow

Spencer Karpf Dan Katzir Bruce Keelan Louis Keller

John Kennedy Douglas Kinsman Jr. Michael Kirley Stephen Koffman Mark Kressel Phil Lam

Dayna Landry Sally Lapiduss & Francesca Bartoccini

Aric Lasher

Janette Lawrence & Russell Worden

Michael Lee*

Phyllis & Kenneth Lemberger

Jenny Lester Winghong Leung Michael Levine Adam Lisagor

Toni Livingston

Ruth Lopez Mark Love

Michael Lurey & Laurie Hasencamp

Reuben Mabry

Ginabella Mallari & Brandy Taylor Robert Mangel, M.D. & James Kelly

Ross Mathy Naoya Matsuda Lawrence Matt, M.D.

Jill McElroy Anne McLaughlin Lori Medigovich Robert Megredy Marissa Mendoza Grady Merrell

Christopher Meyer & Gary Holm David & Arlene Meyerson Paul Miailovich & Lorenzo Quiroz John Miedema & Todd Derolf

Charles Miller James Miller Kenneth Miller David Mister Jennifer Moeller

Bob & Rosemary Molinaro Joe MooreIII & Edna Moore

William Moritz Michele Motgomery

Christopher Mott & Jeanne Mott

Eric Nagelmann Robert Nakagawa Jennifer Nellen

James Nevins & Marcio Magalhaes

Bryan Norcross John Oden

Joe O'Donnell & Vincent Lopez

Harold Osborn

John Palmerton & Alfredo Ramirez Nancy Perez & Kathy Riser James & Judith Perzik

Coby Pfaff

Wesley Phoa & Margaret Morgan

Leo & Pamela Plotkin Brian Potter & Joey Pierre Pablo Prietto & Jon Bok

Teri Pusheck Brian Putnam

Jeffrey Quinn & Randy Fishburne

Edward Rada
Dan Ramos
Bruce Ransom
James Rayton
Stuart Reed
G Ritter

Randall Roberts
Rory Robinson
Danny Roman

Harold & Gayle Rosenberg

Jeffrey Roy William Ryan Michael Sabat Cheryl Saltus Shawn Samuel Jonathan Sandler Carlos Sapene

John Schunhoff & Kenneth Titley William Schuyler & Richard McKnight Robert Schwartz, M.D. & Herluf Kanstrup

James Schwentker III

Walt Senterfitt & Timo Saarelma

Robert Shanklin Jim Sheddy

Christopher Sherman

Kevin Shiramizu & Michael Kerkman

Amy Shorr Lorena Sikorski Matt Silverstein Howard Simson Gerald Slentz Debra Smalley

Richard Smith & Carol Murphy

Kenneth Sofge Henry Somerfeld, C.P.A. James Sparing, M.D. Brian Stachowiak Gregory Stanton

David Steinberg & Michael Karins

Newel Straus

Shephard Summers & Byron Howard

Erika Tachet Sarah Taylor

Lee Ann Teaney & Stephanie Book Koeher

Rebekah Trachsel

Wayne Trevathan & Michael Fung Dennis & Karin Van Bremen

Kristy Van Den Herik

Eric Van Der Werff & Dana Doyle

Javier Vasquez Bruce Vaughn, C.P.A. Eric Vetro

Peri & Christian Vincent Michael Vorhaus Paul Weber

Bill Weinberger

Daniel Weinstein & Bob DeSpain

Barry Welker
Donald Williams
Douglas Williams
Bryan Wilson
Roxanne Wong
Larry & Maria Woods
William Wortmann
Dean Wright

Kenneth & Leslie Yates Matthew Yazge Wendy Yost

Rob Zeitinger & Teri Larsen

Terri Zitnick

David Wu

Named Endowments

\$3 MILLION AND UP

Duke Comegys Leadership

Endowment Fund

Donald Beavis Charitable Trust for Youth

\$1 MILLION

Michael Becker 2010 Charitable

Remainder Unitrust

Martin Burley Fund for the
Los Angeles LGBT Center
Gil Garfield Fund for the Creative

& Performing Arts

Bill Shaw/Dennis Lynch Endowed Chair

for Youth

\$500,000

Martin & Wilma Burley Youth Fund

J. Douglas Elliott Fund

Julian Alexander Smariga Fund

\$100,000

R. David Bradshaw Fund for Youth

Lorri L. Jean Scholarship Fund Gary S. Meade/John Dentinger Fund

Bill Shaw/Dennis Lynch Fund

for Ed Gould Plaza

M. Richard Sousa/Geri Pranger Fund

Jean Stephenson Fund

Circle of Life

In recognition of their commitment to the ongoing work of the Los Angeles LGBT Center, we honor the Founders and

Members of the Circle of Life. In planning their estates, these men and women have joined together to create a living legacy of

hope for coming generations of lesbians and gay men. Founders have made commitments of \$1,000,000 or more.

CIRCLE OF LIFE FOUNDERS

Bruce Abrams, Esq.

Lane Adams and Richard Savage

Raymond Aleman Leon Alexander Kenneth M. Alford Bernard F. Alfs

Lennie Alickman and Lisa Gates

Denise Alpine

Claire N. Alger

Arlen Andelson and Michele Andelson

Steven Apfelbaum

Michael Arden and John Sonego

Gwendolyn Baba W. Lee Bailey, M.D.

Paris Barclay and Christopher Mason

Amanda Barge and John Barge

Lewis S. Baskerville David Beaulieu Sheila Becker Kenneth Bennett and

Richard Wagner, M.D.

Robert Bentley Rhona Berens, Ph.D. Stacy Berlin, Psy.D. and Theresa Fitzgerald, D.C.

Arthur Bernstein
David Beugen
William Bingham
Malcolm Blue
Gary Booher

LuAnn Boylan J. L. Boylan

R. David Bradshaw

John-Kelly Bray and Leo Brown

Alex Brod

Mark R. Brower Tad Brown Richard Bryant

Bernard Buchanan, M.D.

George N. Budd

Orin Burgess and Robert Brehler

Ronald Burns

Edward Butorac and Paul Kaiser Denis Cagna and Carlos Medina

James Cain

Robert Campbell and Webb Huang

Ken Carmichael Eleazar Carrasco, M.D.

Kerry Castillo and Melinda Elmer

Ronald Cavallo John Chaney Tek Chong

John Christofferson Robert Clark

Pamela Clifford and J. Lorrie Webb

Ruben Colazzo

James Clarkson

Richard Colbert and Kenny Taylor Ken Coon and Michael Miller

Edward Costanzo Clive Costley Angela Courtin Scott Crawford Alva Crist Bryan Dahlgren

William Dawson

Gil Dawson and Philip Zurfluh James Thomas Deighton Joan Denson, Ph.D. and Victoria Berck, D.C. Martin DeWitt Ernest Dewsnap Paul Diener

Diane Digenova

Ann Donahue and Anne McGrail
Patrick Doonan and Paul Thompson
Arlene Drake, Ph.D. and Shari Karney, Esq.

George Dunning and Robert Marino

M. Max Eckert
David Eidenberg
Robert P. Elliott
Travis Emery

Michael Epstein and Scott Schwimer
William Escalera and Francisco George

Christopher Evans Kathryn Falberg Dirk Farasey

Daniel Fast, M.D. and Thomas E. O'Brien

Edward Feilbert Robert Ficklin

Stephen Fields and Sims Brannon

Lillene Fifield Richard Fiock Robin Fish Arthur Flores Anna Flynn

Tomas Fuller and William Kelly, M.D.

Mark Galanty
Frank Galassi
Gilbert T. Galvan
Gregory Ganci
David Gardner
Oscar Gaspar
Peter Geissler
Philip Gerson

Raymond Geyer and John Welch

Garrett Glaser Terry Gock, M.D.

Russ Gething

George Gonzalez and Michael Schidlowski

Ron Gordon

Stanley Gordon, M.D. William Graysen, Esq. John Green and Chris Spry

Rose I. Greene

Raymond Gregory and Eric Ornelas

Harold Gunn, Esq.

Jack Halle Scott Halleran and F

Scott Halloran and Peter Rusch Clark Hallren and Kenneth Wilson

Will Halm, Esq. and Marcellin Simard, M.D.

Nicolas Hamatake Roy Hamilton Robert Hanna, Ph.D. Dean Hansell, Esq. Karen Harbaugh

Steven R. Hawkins and Charles Snell Peter A. Hayashida and Michael Olman

Alan Heppel

Alan Hergott and Curt Shepard Bill Melamed, Jr. Scott Binder and Jeffrey S. Seeger

Thomas M. HerreraJeff MelnickElliott Sernel, Esq.Ramon HinmanMark MeltzerAlan ShaferTodd Holland and Scotch LoringPaul MerrillS. Shephard

Michael J. Holtzman

Michael Horn, M.D.

Michael John Horne

W. Blake Messinger

Eric Mitchell Shore and Fred Paul

Angel Silva and Ray Espino

David Meyers

Paul Simon

John Hurter John Milbauer and Richard Tadeo Lisa Simonetti and Robin Jenkins

Daniel JbaraStuart MillerNellie Sims, J.D.Robert Garret JacobsenWilliam MirKaren Siteman Esq.Peter Jandula-HudsonDavid MixnerJeffrey Skorneck, AIALorri L. Jean, Esq.David MizenerBarbara Smallwood

Jeffrey H. JohnsonBen MorischJulian SmarigaDenny KagasoffGordon MorrisChristopher Smith and James Zimmerman

Larry KaplanZach MullaneyDonald SmithTeri KaplanMichael David MullenGeorge SmithBarry Karas and Bruce GreenRobert Nankin, M.D.Steven Smith

Hilmar Karlsson and Jose Camacho

Peter M. Nardi

Laura Karpman

Peter M. Nardi

Frederick Nelson

Mason Sommers, Ph.D.

Al Spano

Keith Kauhanen, M.D. and James Petrone
Adam Kawalek
Steven J. Kay

Kenneth Norman

Keith Kauhanen, M.D. and James Petrone
Nicholas Nicoletti
Kenneth Norman

Larry Sprenger
Benjamin Squire
Robert Stacey, M.D.

Sighard Staplay

Carl Kelly, Ph.D.

Kevin Kennard

Dennis Odums

Danielle Knight

Neil Koenigsberg

Richard Stanley

Jack Stellato

David W. Streets

Harry Strider

Neil Koenigsberg George Pao and George Schulman Dennis Strum
Dino Koutsolioutsos Peter Parisi Timothy Sulka
Robert Krasnow, M.D. Rick Parks Jim Sutton and Warren Fujimori

Barbara Kroll and Ruth Spielman Spero Pastos Bert Swartz

Andrea Laguni Russell Patrick Benjamin Teller, M.D.
Charles Larson, Esq. Charles Paul and Van Fletcher Hannah Theile, Ph.D.
Jim Lawrence Rob Peralta Sara Thomas
Douglas Leezer Mark S. Perzely James Thommes, M.D.

Lionel Levin Patricia Phillips Daniel Tietz

Joseph A. Levy Jim Phillips Richard Tirrell

Scott Lewis Brenda R Potter James Torrance and Ian de Freitas

Scott Lewis Brenda R. Potter James Torrance and Ralph Lewis Mark Powell Kevin Tvedt
Ronald G. Lieber Bernard Prosise Ron Vacchina

Philo Van Wagener

Andrew Linsky Michael Rabkin Philo Van Wagoner

James Lipsett, M.D. Reid Rasmussen

Michael Love Peace Miki Reyes Philo Van Wagoner

Gary Venet

John Ventantonio and Robert Loos

Cary Lowe and Allan Ames
Paula Lumbard
Curtis Ringness and Barry Ralph
Kelly Lynch
Arthur E. Macbeth

John Richette
Curtis Ringness and Barry Ralph
Marion Rosenberg
Michael Ross

Bruce Vilanch
Steven Volz
Park Wagers, M.D.
George Walker

Thomas Madigan

Stephanie Roth

James Watson and Ike Llioputaife

Fred Madjar and Arthur Dennis

Sunne Mahood

Marilyn A. Ruebling

Royd Mahowald

Joel Rothschild

Donald Watson

Tad Webster

Den Weigstein e

Royd Mahowald

Fichard Manion

Fire Maryel

John Ruggles

Dan Weinstein and Robert DeSpain

Gary Weinstein

Larry Ryan, M.D. and Jay Singer

James Weinstein

Larry Ryan, M.D. and Jay Singer

Eric Marvel Larry Ryan, M.D. and Jay Singer James Weinstein
Ella Matthes Joel Safranek Steven Weissman
Roy Maule Robert M. Saltzman and Ed Pierce Paul Wertz

Barry McCabe Arlene Sanford and Devra Lieb David Wexler and David Beckerman

Norman McClelland

C. Pete McKenney

Edward McKitrick

Robert McMullin

Gary Meade, Esq.

Dennis Sapire

Neil Schram, M.D. and David Taylor

Neil Schram, M.D. and David Taylor

Robert A. White

John Whitley

James Whitten

Christopher Wienke

William Wilkins Gregory H. Willenborg Doris Williams

Lori Wolf and Carol Leifer

Bill Woodbridge

Richard Wulfsberg, M.D.

Mary Zeiser George Ziemer Anonymous

CIRCLE OF LIFE MEMORIAM FOUNDERS

Clarence Anderson

The Donald Beavis Charitable Trust

Martin Burley Wilma Burley Kennith Burns

Duke Comegys, Founder of Circle of Life

Douglas Elliott, Ph.D.

Gil Garfield Edward S. Gould

Sousa Charitable Remainder Annuity Trust

Gordon Strube

CIRCLE OF LIFE MEMORIAM

Jonathan Ahearn Howard Amsterdam

Ray Barker Ester Bentley Richard Berger Joseph Block, M.D. Frances Block Richard Bobb Jerome Byrne

Laurence M. Cohan

Jeff Cohen Michael Colefax Horace Collins Paul Des Marais E.H. Duncan Donovan

Bud Douglas
Gabe Kruks
Michael Filippone
Walter Franks
Walter Goldstein
James Gordon
Shirley Gould
Donald Grandy
Thomas Greenan

Michael Greenstein

Jeff Griffith

Carl Gustafson and Chris Moerman

Robert Halff
Edwin Handler
James Hanshumaker
Gordon Hanson
Ronald Hawkins, Ph.D.
Blain D. Hightower
R. Scott Hitt, M.D.
M. Dale Holland

Martin Holmes Steven Hughes Robert Keagy Frank Ker William Kitchen Fred Klemz Steven Kolzak Lucille Lemmon Charles Lewis Ernest Lieblich

Charles Lewis Ernest Lieblich Lawrence Linn J.D. Lydick Jack Lyons

Philip Mandelker Edward Mausser, Jr. Theodore McEvoy, Ph.D.

Robert McQueen Brian Miller, Ph.D. Ralph Moore

Samuel Morris Donald Moseley Alan Needham Owen Neighbou

Ralph Moritz

Owen Neighbour
James Newton
Paul Odebrecht
Rodney Page
John Parks
James Peatross
Kevin Patrick Reilly
W.J. Richardson

Victor Robinson

Eric Rofes
Michael Rogers
Robert Sampliner
Henry Louis Schlarman
Charles Shackelford

Irving Stein
Jean Stephenson
James Stern
Clay Stevens
Richard Stulgaitis
Ken Stump
John Stuteville
David Susky
Linda Swenson
Swen Swenson
Aaron Tallent
Robert Tenney
Thomas Towse

Earl Wasserman
Eric Weber
Jay Wehrfritz, M.D.
James Welch
Robert S. White
Charles Whitebread
Kenneth Wiederhold
George Wilcox
Christopher Williams

Ethel Wisner

Government & Public Support

The programs and services of the Los Angeles LGBT Center are also made possible in part because of generous grants from:

FEDERAL GRANTS

U.S. Department of Health and Human Services

- Administration for Children and Families
- Administration for Children, Youth & Families
- Administration on Aging
- Center for Disease Control and Prevention
- Health Resources and Services Administration
- National Institutes of Health
- Substance Abuse & Mental Health Services Administration

U.S. Department of Homeland Security

U.S. Department of Housing & Urban Development

U.S. Department of Justice

• Office on Violence Against Women

STATE GRANTS

California Emergency Management Agency

LOCAL GOVERNMENT GRANTS

City of Los Angeles City of West Hollywood

- Public Safety
- Social Services

COUNTY OF LOS ANGELES

- Department of HIV and STD Program
- Department of Mental Health
- Department of Public Health
- Department of Substance Abuse Control Program
- Control Program
- Los Angeles Homeless Services Authority
- Probation Department

OTHER AGENCIES GRANTS

California Wellness Foundation Children's Hospital Los Angeles

First 5 L.A.

Gilead Foundation L.A. Care Health Plan

Legal Aid Foundation of Los Angeles United Way of Greater Los Angeles

University of California at Los Angeles (UCLA)

MCDONALD/WRIGHT BUILDING

1625 N. Schrader Blvd. Los Angeles, CA 90028 t: 323-993-7400

THE VILLAGE AT ED GOULD PLAZA

1125 N. McCadden Place, Los Angeles, CA 90038 t: 323-860-7302

YOUTH CENTER ON HIGHLAND/HIGHLAND ANNEX

1220 N. Highland Ave., Los Angeles, CA 90038 t: 323-860-2280

THE SPOT

745 N. San Vicente Blvd., West Hollywood, CA 90069 t: 323-993-7440

lalgbtcenter.org