

Thank you ✨

Pride
Foundation

2017–2018 Gratitude Report

BE WHO YOU ARE, WHERE YOU ARE

Alaska

TABLE OF CONTENTS

Letter from the Board President	3
Letter from the CEO	4
Grants, Scholarships, and Advocacy	8
Our Impact	
Building Organizations	10
Supporting Students	14
Connecting Leaders	18
2018 Grantees	22
2018 Scholars	26
Our Donors	27
Visionaries	42
Volunteers	45
Organizational Support	47
Fundholders	49
Financials	52
Staff and Board	53

BE WHO YOU ARE, WHERE YOU ARE

Idaho

Perrine Bridge | Snake River

Through another year of profound change, we have been so grateful for your unwavering courage, generosity, and trust. While we know that change is constant, our collective commitment has never been stronger: to one another, this work, and our future.

Our sense of community is what has brought us to this point, through unexpected challenges and invigorating wins. And it is what will continue to move us forward, navigating whatever may come with conviction, integrity, and resilience.

At Pride Foundation, we believe the inevitable winds of change, while sometimes difficult, always bring with them opportunity.

This year we wish a fond farewell to Kris Hermanns, whose expansive vision, creativity, and tireless persistence have emboldened us to not simply weather adversity, but to accomplish truly extraordinary things together.

During her time with Pride Foundation, Kris charted a course we never could have envisioned when she joined us seven years ago. Through times of turbulence and ambiguity, as well as celebration, her skillful guidance bolstered us with the fortitude and solidarity we needed to rise to the occasion—to always forge a new way forward.

As we look ahead to the future, we do so with gratitude, joy, and hope. We are honored and excited to continue this journey together with you toward the extraordinary promise and possibility on the horizon.

Thank you for joining us in this work, and for being an essential part of the Pride Foundation family.

With pride,

A handwritten signature in black ink, appearing to read 'Wakefield', with a stylized flourish extending from the end.

Wakefield

Wakefield
Board President

"Only in the darkness

Kris Hermanns
Chief Executive Officer

Dearest friend,

Writing this final letter to you as CEO of Pride Foundation feels especially challenging during the time we find ourselves in. I want to focus on all the reasons we have to be hopeful, on everything we have accomplished together. Yet I am not able to shake the feeling that this moment calls for something more.

Not acknowledging the uniqueness of this situation erases what is real for so many—the weight on our shoulders and spirits, and the heaviness in our hearts and on our minds as we wonder what to do, where to turn, and how to keep going during these dark times for our nation and our global community.

In the last speech Dr. Martin Luther King Jr. gave, during an incredibly challenging time in this country, he said, “Only in the darkness can you see the stars.”

can you see the stars."

—Dr. Martin Luther King Jr.

Fifty years later, it seems we are still in darkness searching for light.

Despite the progress that has been made, we are still fighting over who matters and who has worth—and we are still trying to convince the broader world that everyone's life has value and deserves protection.

Bearing witness on a daily basis to all of the ways in which our lives and our love, and the humanity of the people around us, are being questioned and threatened, has left me grappling with serious existential questions: What is happening to us? Who are we becoming? I am trying hard to find the energy to keep building when the attacks attempting to tear us down and apart are as relentless as they are devastating.

And, through all of this, I am trying to keep my faith—faith in the fundamental goodness of people, in the possibility of a better world and a brighter future, in our collective agreement that, at the very least, we should share and respect one another's humanity.

But in the darkness of this time, one thing is very clear to me: my faith is sustained by the knowledge that I am not alone—that we are in this together.

continued next page...

Our work now is about reimagining a

For the past seven years, so many of you have trusted me, invited me into your homes, your communities, and your lives. This has been a truly profound blessing for me, and I leave knowing that the relationships we have built and continue to build are the foundation that will keep our momentum going and carry us all forward on the path toward progress and change.

When I think of Dr. King's words, I cannot help but think that the stars he references are not above us, but are, rather, among us. For me, each of you are these stars—the bright lights shining through, no matter how dark it seems to get.

Because despite witnessing the hatred and cruelty that our fellow humans are capable of, we have also seen the very best in people rise to the surface. We have seen our community draw on our core values and most strongly held beliefs—that every person's life has value, that our lives are worth fighting for, and that this work is our purpose—as fuel to fight back against a world that would systemically cast us aside, make us invisible, or erase us entirely.

We have seen one another open ourselves to the depths of dissonance and pain that our community is collectively holding—and remain understanding and compassionate.

Our work now is about reimagining a future that redefines what is possible.

future that redefines what is possible.

It is about continuing to have the depth of empathy and vulnerability that allows us to connect to one another and create a sense of belonging, which prevents us from isolating and hardening ourselves to what we are actually witnessing right now. These connections are what will help us keep our faith in what we believe to be true and the hope that will help us to realize it fully.

It is about being right with the world and committing to doing all that we can to leave behind, for generations to come, a better place where we all get to show up as our full selves in all of the communities we call home.

Ultimately, it is about each of us continuing to be those stars, finding ways to offer even more light in the darkness.

No words can capture what it has meant to be a part of this work with you, to share in your unwavering passion and commitment. Imagining that world we can create, and getting to build it within a community of people who care so deeply and who inspire me so much has been the honor of my life.

We will never stop working together to illuminate the path that will get us there. Thank you, from the bottom of my heart, for all that you have done and continue to do for our communities.

With unending pride,

A handwritten signature in black ink, appearing to be 'Kris', with a stylized, flowing script.

Kris

GRANTS

We invest in organizations and programs that meet the needs of LGBTQ youth, adults, elders, and families across the Northwest.

From urban areas to rural towns, we know that the landscape for LGBTQ people and their families in Alaska, Idaho, Montana, Oregon, and Washington varies significantly.

With an emphasis on reducing the growing disparities and inequities facing our community, we partner with local leaders and nonprofits to invest in strategies and solutions that support people in their home communities.

Funds granted to support LGBTQ equality since our founding 33 years ago.....\$68,670,605

Number of grants awarded to nonprofit partners since 19855,980

Our funding supports the breadth of critical and timely issues impacting LGBTQ people, including:

- Workplace equality
- Safe schools
- Healthcare access
- HIV & AIDS support and prevention
- Food and housing security
- Education access

SCHOLARSHIPS

We provide essential financial resources and community support to LGBTQ and allied students across the Northwest.

While much has changed for the LGBTQ community in recent years, educational access and support remains critical for students who continue to face financial and other barriers on their educational journeys.

Pride Foundation scholars have incredibly varied educational goals and lived experiences, and are overcoming tremendous challenges in order to pursue their dreams. Many scholars have been bullied, have experienced discrimination based on their identities, and some have even been forced out of their homes because of who they are.

Receiving a Pride Foundation scholarship connects students to a wider community of support, providing important affirmation, encouragement, and the resources to realize their dreams.

Since our scholarship program began in 1993:

Funds invested in LGBTQ and allied students \$5,358,227

Number of scholarships awarded1,869

Volunteers who have reviewed scholarships.....3,352

Number of scholarship funds established.....84

ADVOCACY

Building Empathy Through Innovation: Virtual Reality Storytelling

TRANSform Washington is a public education campaign of Pride Foundation celebrating the dignity, diversity, and humanity of trans and gender diverse people.

Since TRANSform Washington's 2016 launch, we have recognized the importance of having accurate and more expansive portrayals of trans and gender diverse people in media—particularly given that only 16% of Americans say they have met a transgender person.*

To creatively address this fact, this year TRANSform Washington collaborated with Facebook, Oculus, and filmmaker Jesse Ayala Jr. to tell the real-life stories of trans and gender diverse people using virtual reality (VR) 360° filmmaking.

AUTHENTICALLY US introduces viewers to a diverse group of trans and gender diverse people using interactive virtual reality technology. The three incredible stories that were told through this innovative new medium have been positively received—including being named official selections at South by Southwest (SXSW), Tribeca, and Cannes Film Festivals.

This project comes at a critical time in the fight for transgender equality. Across the country, we are facing more hateful and vilifying efforts aimed at rolling back local non-discrimination ordinances. Through this project, we are reshaping the narratives about our community by fostering dialogue that will lead us to a better, safer, and more inclusive world for trans and gender diverse people and their families.

*Source: <https://www.glaad.org/releases/number-americans-who-report-knowing-transgender-person-doubles-seven-years-according-new>

BUILDING ORGANIZATIONS

Building Visibility and Community for LGBTQ Older Adults in Rural Areas

“In North Idaho, discrimination is alive and well,” says Juli Stratton, Executive Director of North Idaho Pride Alliance (NIPA) in Coeur d’Alene, a Pride Foundation Community Grantee.

“We hear people in North Idaho say, ‘We don’t have any LGBTQ people here.’ But we know that statement is not true. That mentality is changing, in part I think, because of our work to create visibility for marginalized folks.”

DATA SNAPSHOT

LGBTQ Older Adults

POPULATION

2.7 million LGBTQ people over the age of 50 live in the United States, a number which is expected to double by 2030.¹

North Idaho Pride Alliance Supporters and Volunteers
March in Coeur d’Alene

"It is incredibly important for LGBTQ older adults to have a space to come together. Participants have told us that these groups are a reason to get out of the house and engage with the world."

Juli Stratton
Executive Director of North Idaho Pride Alliance (NIPA)

NIPA is working to build a more unified Idaho through networking, education, and advocacy. With a focus on LGBTQ youth and older adults, they are creating spaces to build connections and raise awareness throughout the region.

LGBTQ older adults, particularly those living in rural areas, endure greater degrees of isolation and discrimination, often lacking strong family connections and the support of a broader care network. As a result, many are forced back into the closet when they interact with mainstream service organizations.

"This is an issue of end of life care," Juli explains, "While aging isn't just an LGBTQ issue, we face more obstacles as we age because of who we love or how we identify."

Juli remembers a friend of the Pride Alliance who was approaching the end of her life with no local familial support network. NIPA helped her coordinate her calendar, scheduled food deliveries, and connected her with transportation to appointments and support groups.

continued on page 12...

RACE

Approximately 20% of LGBTQ older adults are people of color and by 2050, 40% of LGBTQ older adults will be people of color.²

HEALTH

LGBTQ older adults of color face higher rates of diabetes, heart disease, HIV/AIDS, and experience other significant health disparities.³

BUILDING ORGANIZATIONS CONTINUED

“This is an issue of end of life care. While aging isn’t just an LGBTQ issue, we face more obstacles as we age because of who we love or how we identify.”

Juli Stratton

Executive Director of North Idaho Pride Alliance (NIPA)

Thanks to NIPA’s network of volunteers and community members, this woman was able to live her last months supported and cared for.

Recently, NIPA has also been building relationships with local organizations, businesses, and service providers and is conducting trainings with these groups on how to better serve older LGBTQ clients. Last year, NIPA also created the Silver Alliance, a support group where LGBTQ adults over the age of 50 can socialize and share resources.

“It is incredibly important for LGBTQ older adults to have a space to come together. Participants have told us that these groups are a reason to get out of the house and engage with the world.”

Despite being a two-year-old, all-volunteer organization, NIPA has already made an incredible impact in the community, and this visibility raising and community building will undoubtedly continue into the future as they explore ways to make their work even more sustainable and effective.

“LGBTQ people are everywhere,” reflects Juli. “We’re in every service delivery system and in all of your businesses. You just may not know that’s who we are. It’s about raising awareness of our existence in every part of the community and working to support those who need it.” ●

DATA SNAPSHOT

LGBTQ Older Adults continued

LONG-TERM CARE

Half of older LGBTQ adults in long term care have experienced mistreatment in a care facility.²

COMMUNITY IMPACT

Your support builds the capacity of local organizations to address the issues that matter most to our community.

Total grant dollars awarded in
Fiscal Year 2018 **\$1,066,673**

Number of organizations funded **317**

Community Grants by Issue Area:

Community Grants by Priority Populations:

POVERTY

One-third of LGBTQ older adults live at or below 200% of the federal poverty level.²

HOUSING

Half of older LGBTQ couples experience discrimination when applying for housing.²

SUPPORTING STUDENTS

A Young Man's Journey to Change the Reality of LGBTQ Students in Montana

Last year, Jesse, a 15 year-old trans man in Missoula, Montana, was looking for young people like himself. He found them at Youth Forward, EmpowerMT's after school program for high school-aged LGBTQ+ youth.

"Before getting involved, Jesse didn't have much information about LGBTQ+ issues or the community," Claire Michelson, EmpowerMT's Youth Programs Coordinator said. "He felt lost, and didn't have connections to LGBTQ people his own age. At first, he was scared and nervous about joining in, but he soon found a supportive community."

With the vision of creating a more just and inclusive society by empowering youth leaders across Montana, EmpowerMT—a 2018 Pride Foundation Community Grant Recipient—stands out as a resource for vulnerable youth and students who need support the most.

In a state with nearly 150,000 square miles and only about one million people, the rural and remote landscape can be challenging for many youth pushed to the periphery. EmpowerMT works to end mistreatment, correct systemic oppression, and strengthen communities with a particular focus on supporting youth who experience additional barriers because of who they are, like LGBTQ youth with disabilities and LGBTQ youth of color.

DATA SNAPSHOT

Trans and Gender Diverse Youth

SCHOOL AND RACE

Six in ten trans and gender diverse students of color experienced harassment, assault, or expulsion based on their gender identity.⁴

Jesse (right)

Over this past year, EmpowerMT has been able to help Jesse navigate coming out as transgender and transitioning. The first year of high school is an uncertain time for most students, and the additional support is especially important for students who are LGBTQ. EmpowerMT helped him connect with allies in school, arrange health class accommodations, and even assisted his parents in navigating the school system.

To gain even more connections and community support, Jesse also attended EmpowerMT's Youth Leadership Camp.

"At first, camp was terrifying to him, but he ended up really loving it,"
continued on page 16...

SCHOOL AND GENDER IDENTITY

51% of trans and gender diverse youth cannot use the restrooms or locker rooms that match their gender identity.⁵

NAME AND PRONOUNS

Two thirds of trans and gender diverse students are not called by their true name. Four fifths are not called by their preferred pronouns.⁵

SUPPORTING STUDENTS CONTINUED

Claire remembers. "For the first time, he was able to meet other young people like him and was able to talk openly about the issues he faced in school and the community."

Since getting involved, Jesse has also grown in his own leadership. He helped found the *Be You Crew*, EmpowerMT's new after-school program for LGBTQ+ elementary and middle school youth and allies.

"Jesse has been a calming and compassionate mentor to this group, and for many participants he is the first openly trans person they have gotten to know," Claire shares. "He gets to share what he's learned through EmpowerMT and his own journey."

Today, Jesse feels more outgoing and confident, and he has grown into a stronger advocate for other LGBTQ and marginalized youth.

"Queer youth deserve the dignity to live safely and authentically," Claire shares, "and Jesse is one of the incredible queer youth working to make that a reality in Montana." ●

COMMUNITY IMPACT

Your commitment makes it possible for students to reach their full potential.

Scholarship dollars awarded in 2018 in Alaska, Idaho, Montana, Oregon, and Washington:

\$535,000 to 130 students

2018 scholars who are from a rural area

2018 scholars who have experienced or are currently experiencing homelessness

2018 scholars who are people of color

DATA SNAPSHOT

Trans and Gender Diverse Youth continued

EDUCATION

Involvement in Gay-Straight Alliances or other related social justice activities is positively associated with higher GPA and greater feelings of belongingness at school.⁶

SCHOLAR REFLECTION

Reclaiming My Identity Through Education

For the majority of my life, I had been given clear messages about who I could be in the world and how much worth I had. I learned at a young age to be ashamed of who I was. It was not until I returned to school that I started to fully reclaim my identity.

Through education, I began to understand the systems in place that are designed to marginalize and oppress certain groups of people. I didn't realize all the ways that being born to an immigrant mother, drug addicted father, in a working class family would have an impact on me later in life. I didn't understand that the reason I got pregnant at 17, and had already served two prison sentences by 21 were because of the systems that existed.

Through education I have been able to rise above the many limitations placed upon me due to simply living in the body I was born into. I now am an outspoken activist and valued member of my community. I believe that when we equip individuals with the tools to succeed, they can go out into their communities and create a positive ripple effect. ●

Lukas
2018 Pride Foundation Scholar

EDUCATION

LGBTQ youth of color were nearly twice as likely as their straight, white, cis counterparts to have dropped out or been pushed out of school.⁷

INCARCERATION

Latinx youth are 1.5 times as likely as white youth to be incarcerated. Native American youth are nearly three times as likely to be incarcerated. Black youth are four times as likely to be incarcerated.⁸

CONNECTING LEADERS

Going Beyond Politics to Create a Movement

"At the moment we won, it hit me—this wasn't just a city or state win, this was national. It was for the whole world," remembers MoHagani Magnetek, a leader in the fight against anti-trans Proposition 1 in Alaska.

This spring, in what became a historic vote, Anchorage residents voted to uphold their local non-discrimination ordinance—making it one of the first municipalities in the country to retain protections for trans and gender diverse people at the ballot.

MoHagani, a longtime activist for trans rights, women's rights, and in the fight for racial justice, explains that, for her, this campaign felt different.

DATA SNAPSHOT

Discrimination against Trans and Gender Diverse People

STATEWIDE PROTECTIONS

27 states—including 3 in the Northwest region—lack clear and explicit discrimination protections for LGBTQ people and families.⁹

“The way we won was significant,” MoHagani reflects. “We used our stories to humanize our lives. We spoke in a way that people couldn’t ignore us anymore. People had to see us as fully human.”

Pride Foundation was proud to be a founding member of Fair Anchorage, the campaign that worked tirelessly to defeat Proposition 1. Fair Anchorage centered the voices of trans and gender diverse people and their families, in order to give community members opportunities to better understand what it means to be transgender.

Lillian Lennon, a student activist at the University of Alaska and the Fair Anchorage campaign Field Organizing Director, tells a similar story of the broad impact of this campaign.

“Before the campaign, many people in Anchorage said that they didn’t know a trans person. We were able to put a face to our community—knocking on doors, making calls. It centered our humanity in a way that felt authentic and intentional.”

Both describe this fight as one they could not walk away from—a fight for their dignity, and for their very existence. They were not going to let their stories be defined by anyone else.

“As one of two black trans women that I know of in Anchorage, where I go to the bathroom is inherently dangerous for me,” MoHagani shares.

continued on page 20...

“The way we won was significant. We used our stories to humanize our lives. We spoke in a way that people couldn’t ignore us anymore. People had to see us as fully human.”

MoHagani Magnetek
Activist, Trans Leadership Alaska

WORK ENVIRONMENT

90% of trans and gender diverse people report experiencing harassment, mistreatment, or discrimination at work or have tried to hide who they are to avoid these experiences.⁴

HOUSING

25% of trans and gender diverse adults ages 45 to 75 were discriminated against due to their gender identity when searching for housing.¹⁰

CONNECTING LEADERS CONTINUED

“But I felt the need to play my part in this...and I know this movement is going to keep growing and that people will respect us more and more, like everyone else.”

Both Lillian and MoHagani are members of Trans Leadership Alaska (TLA), a group founded by and for trans and gender diverse Alaskans during the “No on Prop 1” campaign to create a safer and more welcoming Alaska. When discussing what is next, both MoHagani and Lillian reflect on the need to build on this momentum, and go beyond legal fights to focus on more education and awareness building.

“While we held onto our nondiscrimination ordinance, our legal rights before and after the campaign didn’t change,” MoHagani explains. “But our movement is stronger and better for it. Now that the campaign is over, we are going beyond bathroom politics and navigating the waters of becoming not just an organization, but a movement.” ●

“We were able to put a face to our community—knocking on doors, making calls. It centered our humanity in a way that felt authentic and intentional.”

Lillian Lennon
*Fair Anchorage Campaign
Field Organizing Director*

COMMUNITY IMPACT

Your generosity connects leaders who are sharing best practices, fostering collaboration, and aligning around common goals for greater impact.

Last year, Pride Foundation helped organize:

A convening of local leaders in Montana to tackle the legal barriers facing youth experiencing homelessness.

and

A gathering of trans and gender diverse leaders from across Alaska to organize and strengthen the campaign against anti-trans Proposition 1.

BE WHO YOU ARE, WHERE YOU ARE

Montana

Cattle Grazing on Grassy Hills

2018 GRANTEES

With support from generous donors and dedicated volunteers, Pride Foundation has granted a total of \$1,066,673 to 317 organizations advancing LGBTQ equality in the last year. This includes our community grants program, donor designated, and donor advised funds.

Alaska

ACLU of Alaska Foundation
Alaskan AIDS Assistance Association
Covenant House Alaska
Fair Anchorage
Identity, Inc
Kachemak Bay Family Planning Clinic

Idaho

2 Great 4 Hate
ACLU of Idaho Foundation
Boise Contemporary Theater
Boise Men's & Women's Chorus
Centro de Comunidad y Justicia
GSA Pride Alliance Club
Idaho Coalition Against Sexual and Domestic Violence
Idaho Transgender Healthcare Advocacy Coalition Inc
Idaho Voices for Diversity
Inland Oasis
Neighbors N Need
North Idaho Pride Alliance

Panhandle Health District
Pocatello High School
The Community Center Inc
University of Idaho
Wassmuth Center for Human Rights

Montana

ACLU of Montana
Adventure Cycling Association
Arts Missoula
Big Sky Pride – Happiness & Joy Foundation
Blue Mountain Clinic
Bridgercare
EmpowerMT
Forward Montana
Great Falls LGBTQ Center
Montana Human Rights Network
Myrna Loy Center
PFLAG Lewis and Clark County
Poverello Center Inc
Red Feather

Salish Kootenai College Foundation
TAP 365
The Montana Racial Equity Project
YWCA Missoula

Oregon

ACLU Foundation of Oregon
Art Design Portland LLC
Audubon Society of Portland
Basic Rights Oregon Education Fund
Bodyvox
Bradley Angle
Bridging Voices QSA Youth Chorus
Cascade AIDS Project
Causa Oregon
Columbia Riverkeeper
Death with Dignity National Center
Ecumenical Ministries of OR HIV Services
Ecumenical Ministries of Oregon
Fair Housing Council of Oregon
Film Action Oregon

Friendly House
Grantmakers of Oregon & SW Washington
Hispanic Metropolitan Chamber
HIV Alliance
Human Dignity Coalition
Immigrant & Refugee Community Organization
Immigration Counseling Service
Jesuit Volunteer Corps
Latino Network
Lotus Rising
Maplewood School
Mercy Corps
Naral Pro-Choice Oregon
Oregon Center for Public Policy
Oregon Food Bank
Oregon Humane Society
Oregon Sexual Assault Task Force
Oregon Sierra Club
Oregon Student Foundation
Oregon Symphony
Our House of Portland
Outside the Frame
Partnership for Safety & Justice
PFLAG Oregon Central Coast
Portland Center Stage
Portland Community College Foundation
Portland Gay Men's Chorus
Portland Housing Collective
Portland Institute for Contemporary Art
Portland State University Foundation
Pride Northwest
Q Center

Rose Haven
Rural Organizing Project
Safe Harbors
Saving Grace
Southern Oregon Coast Pride
Southern Oregon Film Society
The Living Room
Trans*Ponder
Triangle Productions

Washington

Ahat Homecare
Amara
Antioch University Seattle
API Chaya
Artswest
Atlantic Street Center
Bailey-Boushay House
Bellevue College
Bike Works
Blue Mountain Heart To Heart
Books To Prisoners C/O Left Bank Books
Broadview Community United Church of Christ
Building Changes
Cardea
Care To Help Project
Cascade Public Media (KCTS)
Cascadianow!
Center for Children and Youth Justice
Center for Ethical Leadership
Central Area Senior Center
Changes Parent Support Network

Children's Home Society of WA
Coalition Ending Gender-Based Violence
College Success Foundation
Columbia Land Trust
Communities in Schools of Federal Way
Community Foundation for Coupeville Public Schools
Community-Minded Enterprises
Companis
Consejo
Deaf Spotlight
Downtown Emergency Services Center
Duwamish River Cleanup Coalition
Elizabeth Gregory Home
Entre Hermanos
Farestart
Feminist Women's Health Center
Food Lifeline
Friends of Bing
Gay City Health Project
Gender Diversity
Gender Justice League
Global Partnerships
Grist
Habitat for Humanity - E Jefferson Co
Habitat for Humanity - E King Co
Hedgebrook
Holocaust Center for Humanity
Ignatian Resource Center
Ingersoll Gender Center
Intiman Theatre
Jefferson Land Trust
Jewish Family Service

Jewish Federation of Greater Seattle
Jubilee Women's Center
KBTC Association
KING 98.1 FM
KNKX
KUOW 94.9 FM
Lavendar Rights Project
Legal Foundation of Washington
Legal Voice
Lifelong
Lifewire
Lutheran Community Services Northwest
Mockingbird Society
Museum of History and Industry
NAACP
NAMI Eastside
NAMI Seattle
Nathan Hale High School Foundation
National Parks Conservation Assoc
Nature Conservancy of WA
Northwest Harvest
Northwest Immigrant Rights Project
Northwest Justice Project
Northwest Network
Northwest Youth Services
Odyssey Youth Movement
Olympic Music Festival
One America
Open Arms
Out In Front
Out There Adventures
Outcast Productions

OutSpokane
Pacific Northwest Ballet
Peace & Justice Action League Spokane
Peace for the Streets by Kids from the Streets
Peace Trees Vietnam
PFLAG Everett/Snohomish
Program for Appropriate Technology in Health
PCAF
Pigs Peace Sanctuary
Pizza Klatch
Planned Parenthood of the Great NW
Plymouth Housing Group
POCAAN
Port Townsend Food Bank
Powerful Voices
Q Youth Resources
Queer the Land
Rainbow Cathedral Mcc
Rainbow Center
Real Change
Re-Evaluation Foundation
Resource Equity
Roots Young Adult Shelter
Samaritan Center of Puget Sound
SASG - Seattle Area Support Group
Seattle Art Museum
Seattle Arts & Lectures
Seattle Children's Hospital Foundation
Seattle Children's Theatre
Seattle Counseling Service
Seattle Dyke March
Seattle Education Access

Seattle Girls' School
Seattle Men's/Women's Chorus
Seattle Parks Foundation
Seattle Public Library Foundation
Seattle Repertory Theatre
Seattle Symphony Orchestra
Seattle University
Skagit PFLAG
Snohomish County Music Project
Social Justice Fund NW
Stonewall Youth
Swedish Heart and Vascular Institute
Swedish Medical Center Foundation
Tasveer
Teen Feed
Three Dollar Bill Cinema
Town Hall
Treehouse
University Congregational Housing Association
University Congregational United Church of Christ
University Unitarian Church
UTOPIA Seattle
UW World Series
Vashon Maury Island Land Trust
Velocity Dance Center
Washington State Budget & Policy Center
Washington Trails Association
Washington Women in Need
Westside Unitarian Universalist Church
Whidbey Institute
Whim W'Him Dance Company
Wing Luke Museum

Women's Funding Alliance
Youthcare
YWCA
YWCA of Clark County

Other States

ACLU Foundation Inc
ACLU of Wisconsin Foundation
Adler University
AFP Foundation for Philanthropy
After School Matters
American Assoc of University Women
American Cancer Society
American Friends Service Committee
Amnesty International
Brandeis University
Carolina Friends School
Carter-Johnson Library and Collection
Compassion & Choices
Corporate Accountability International
Democracy Now!
Diablo Ballet
Diverse and Resilient
Doctors Without Borders

Earthjustice
Environmental Defense Fund Inc
Foundation for International
Freedom for All Americans Educ Fund
Friends of The Herring River
Heartland Housing
International Planned Parenthood Feder
International Rescue Committee
James Toland Vocal Arts
Lambda Legal Defense & Education Fund
Mass Audubon
Mazon
Milwaukee Ballet Company Inc
National Center for Lesbian Rights
National Clearinghouse for the Defense
National Council of Jewish Women
Native American Rights Fund
Natural Resources Defense Council
Nature Conservancy
New Israel Fund
New Mexico State University Foundation
Northfield Mt. Hermon Annual Fund
Oberlin College
Orangutan Outreach

Out and Equal Workplace Advocates
Outspoken Pride
Oxfam America
Partners in Health
PFLAG
Planned Parenthood Federation of America Inc
Planned Parenthood of the Heartland
Planned Parenthood of Wisconsin
Point Foundation
Public Citizen Foundation
Raven
Religious Action Center of Reform Judaism
Respectability USA
Sierra Club National Headquarters
Smile Train
Smith College School of Social Work
Southern Poverty Law Center
Sustainable Cape
The Center for the Study of Social Policy
Theatre for Young Audiences / USA
Truro Conservation Trust
United Way of Greater Milwaukee & Waukesha County
YWCA of Southeast Wisconsin

2018 SCHOLARS

Pride Foundation's 2018 scholars are current and emerging leaders in the LGBTQ and allied community. Scholars play an important role in deepening understanding of LGBTQ issues, supporting our community, and advocating for cultural change. They are the face of our future.

Frederick Anex-Schnauss	Ryan DePauw	Shijuan Haynes	Za'Quel Major	Marshall Scrafford
Tranisha Arzah	Cynthia DeVille	Seth Hershman	Kristi Maldonado	Juan Serrano
Shane Bauer	Jaz Dierenfield	Anthony Hill	Nicole Martin	Isaac Shannon
Nikki Bennington	Joseph Disan	Phillip Hill	Asher Matthews	Christopher Smith
Marissa Bertucci	Ev Dove	Kevin Jacobs	Anna McClain-Sims	Lukas Soto
Maxwell Storm Blue	Connor Dyas	Jenelle Jepson	Zander McRae	Bradlee Thielen
Kody Bosch	Melissa Ebben	Nawal Karam	Maryam Meshkattehrani	Sofia Velasquez
Colten Boyd	Joshua Elliott	Amina Kirby	Yohanes Mezenghie	Kai Velazco
Cory Bromley	Harri-Ann Ellis	Madison Klementyn	Tori Morgan	Anthony Vicari
Jana Bryner	Daniel Ensley	Michelle Knerr	Nam Nguyen	Ryan Wagstaff
Anne Bryson Doyle	Diana Estefania Estrada Alamo	Raechel Kundert	Nghi Nguyen	Alyssa Wainaina
Gracie Bucklew	Ivan Fernandez Victoria	Fialaui'a Lamositele	Derek Nix	Raven Waldron
Andy Burt	Yasmin Flores-Lopez	Tobin Langford	Fennec Oak	Arden Weaver
Margaret Cabell	Angela Flores-Marcus	Ethan Lauesen	Osaze Ogbeide	Luhui Whitebear
Jessee Clampitt	Emily Forrette	Alejandro leon	Timothy Osen	Brandi Wilder
KC Copfer	Juan Franco	Amber Letchworth	Maija Linh Pham	Kai Winchester
Elmer Coria-Islas	Chanrithy Fuller-Avalos	Christopher Leyva Vera	Darwin Phu	Max Zaki
Dalton Dagondon Tieg	Alexia Garcia	Adan Longoria Jr	Dianne Piggott	
Athena Dai	Austin Gardner	Alessandro Lou	Jessyca Ramonette	
Dawson Dang	Tiffany-Ashton Gatsby	William Lu	Sherman Red Tomahawk	
Sheyda Dashtizadeh	Veronica Green	Max Mackenzie	Ariana Rosales	
Jonathan Davidson	Andie Harrison	Jose Madrid Beltran	Dwayne Sackey	

OUR DONORS

Thank you for creating hope and possibilities for LGBTQ people and families.
More than 1,600 donors like you are making a difference today and investing in a brighter future for our community.

This list reflects donations from our fiscal year **April 1, 2017 – March 31, 2018**

\$25,000 or more

Anonymous (1)
Cheryl Beighle & Stephen Schroeder
Bob Evans* & Steve Davis
Pam Foster & Liz Austin Fund
Gary Hollander & Paul Mandracchia
Alex Jacks
Jim Miersma & Bill Hammer
Tony Raugust & Joe Curiel
Julie Shapiro & Shelly F. Cohen
Jeffrey Stolz & Tim O'Connor
William R. Teska
Jim Vegher & John Grigsby

\$10,000–\$24,999

Mark Clift & Jeff Knapp
William S. Etnyre
Douglas Exworthy* & Kent Poush
William L. Fleming*
Dennis Johnson & Steve Smith
Estate of Dean Kauffman
Rebecca Laszlo & Sara Intriligator
Leigh Morgan

Karen Mudd* & Monica de Baca
Ron Poindexter & Jay Williams
Robert Roblee & Ron Johnson
Gary Southerton & David Isla

\$5,000–\$9,999

Anonymous (2)
Mika Albright
Steve Alexander
Paul Beaudet* & David Wertheimer*
Christine Bourdette
Ronald G. Brey* & Richard Mills
Ann Bunnenberg & Jamie Ross
Angie Buysse & Cynthia Per-Lee
Ed Cauduro Fund
Steve Dotterer & Kevin Kraus
Ellen Ferguson & Diana Sill
Jason Fussell* & Robert Heuer
Jeff Graham and **John Longres***
Wendy Hasuiki
Rex Himes
Rocky Horan
Carol Kerley & Linda Dunham

Jason Lamb & Alan Kristal
Martin Lantz
Paul Lenehan & Jonathan Warn
Gary Maffei & Marcus Lintner
Nancy S. Nordhoff & Lynn Hays
Orange Square
Marschel Paul* & Margaret Sutro
J. Ritchie & Mark Linvill
Chet Robachinski & Jerry Slipman
Chiquita Rollins
Linda Scoccia
Doug Stamm
J. Thompson & J. Wittrock
Michael & Cynthia Warn
Dwayne Witzel & Gregory Baumgardner

\$2,500–\$4,999

Anonymous (2)
Joyce M. Allen*
Merri Baldwin & Kris Hermanns*
Geraldine V. Cole*
Bill Dickey
Leigh & Leslie Dolin

Lee Heck & Bill McGee
Peter D. Hiatt & Ron Huden
Douglas Jenkins
Doug Morgenson & Dan Tibbits
Christopher Petrilli
Laura Pierce* & Heidi Neff
Don Powell
Peter Shalit & Bob Clark
Michael Smira
Andrew Suter-Morris
Jason Victor
Lora Volkert
Roy & Julie Wash

\$1,000–\$2,499

Anonymous (1)
Harry Anderson & Terry Bible
Elena Andresen & Kevin Mickelsen
Jason Bergevin* & Kelly Abner
Scot Bishop-Walker & Corey Payne
Wayne W. Bitterman
Timothy Bradbury
Caryn Brooks*

Nathaniel Brown ¹⁰ ^F ^S
Anne & Nicole Browning ^{*} ¹⁰ ^S
 Carol Brownlow
 David Burnett
Bryan Cline ^{*} ¹⁰
 Harriett Cody & Harvey Sadis ¹⁰
 Oliver Colbert & Eric Olson
 Celeste Cole ¹⁰
 John Dagres & Jack Odell ¹⁰ ^F
 Bill Darby & **Zane T. Van Kirk** [♥] ¹⁰
Peggy Dolane ^{*} ¹⁰ ^F
 Christopher Economakos
Bob Eichler ¹⁰
 Jan Scott & Sally Exworthy
 Karen Fore & Mark Richardson
 Jeff Gaisford & Brian Parker ¹⁰
 Reed Gibson
 Rebecca Gonzales
Steve Gunn ¹⁰ ^F
Matthew D. Haggerty, L.M.P. &
 Marc Stiles ¹⁰ ^S
George M. Hampton, Jr. ^{*} ¹⁰ ^F
 Michael S. Hampton ¹⁰ ^F
 Lucy Lee Helm
 Tuyen Hoang
 Pamela Hooten & Karen Zumwalt
 Cecil Howard
 Jason J. Hunke ^{*} & Rich Nolle ¹⁰ ^S
 Emilie Jackson-Edney ^{*} ^S
 Brady Jensen & Mario Cristancho ¹⁰ ^S
 Colin Jones ^S

Eric Jones & Dan Monasterio
 Kim & Lori Kaiser
Katelen Kellogg ^{*} & Joe Hatcher
 E.J. Kilgore & J.R. Pierce ¹⁰
 Quentin King & Glen Kriekenbeck ¹⁰
 Monica Landry
 Ruth & Dennis Langwell
 Adrienne Leslie
Hannah Love ¹⁰
 Mary Juanita Lucero-Larsen & Susan Abate ^S
 Dr. Robert Lusk & Christopher Bailey
 Dean Lynch & Michael P. Flannery ¹⁰
Lee Ann ^{*} & **Colleen Martinson** ^S
Deborah McCandless &
 Stacey Callahan ¹⁰ ^S
Larry McDonald & Gregori Jakovina ^F ^S
 Sam McVeety & Jordan Goldwarg ^F
Curtis Meyers ^F
Greg Mullins ^{*} ^S
 Debra Mulnick & William Bourland
 Martha Norberg & Kris Cappel
 John French & **Craig Norton**
 Akinwale Ogundipe
 Travis Osborne & Kurt Schaefer ¹⁰
 Karl Otto ^S
 Scot R. Partlow ^{*} & Dean A. Kralios ¹⁰
 Patch Patrol
 Justin Pava & Cora Anderson ¹⁰ ^S
 Dan Phelan & Chris Mulready ¹⁰
Janice Pickard & Anne Harvey ¹⁰
Pete Pinney

Brandy ^{*} & Elana Pirtle-Guiney ^S
Marj Press ^{*} ¹⁰
 Stacey Prince & Teri Mayo ¹⁰ ^F
 Thomas U. Rachal, Jr. ^S
 Scott & Katie Renschler ¹⁰ ^F
 Tom Retan
Robert A. Riopelle ¹⁰ ^F
 Bruce A. Ritzen ¹⁰
Rose Roetto ^S
 Margaret Rosenthal & Sarah Jessup
 Jeff Sakuma ^{*} & Ron Pederson ¹⁰ ^S
 Beverly Ann Scott & Courtney
 Mike Scott ^{*} & Cullen Brady ¹⁰ ^S
 Steve Sheehy & Davis Bergmann ¹⁰
 Jonas Simonis & Jillian Barron
 Chris Sinton
 Gregory Smith ^{*} & Ken Spencer ^F ^S
 Carl L. Snook
Charles J. Sparling ¹⁰ ^S
 Abigail St. Lawrence
 Jennifer Steele & Jon Hoekstra
 Larry Stonesifer & Ron Angress ¹⁰
Gayle Stringer & Nancy Nickelson ¹⁰ ^S
 Tim Sweeney
 Cindy Taylor
 Kellye Testy & Tracey Thompson
 Löki Gale Tobin ^{*} & Walker Gusse ^S
 Nicholas Utzinger & John Rochford ¹⁰ ^F
 Peggy Van Kirk & Jim Reese ¹⁰
 Robert & Christine Van Kirk

James VanderMeer ¹⁰ ^F
 Julie Varee
Wakefield ^{*} ¹⁰ ^S
 Joy M. Wallace & Andrew Gardner ¹⁰
 Michael Westrick
Adrian Wieland & Kim Stone
 Mary Willis ¹⁰
 Carl Wilson ^S
Mary Kay Wright ^{*} & CiCi Pilgrim ¹⁰

\$500–\$999
 Anonymous (2)
 Jose Javier Aquino & Joe Kuehne ^S
 Art Avitia & Kevin McLeod
 James Baker
Ben Bakkenta ^{*} & Eric Snow ¹⁰ ^S
 Martha Bennett
 Brad Bigelow & Mark Schwab-Bigelow
 Randy Boshart & Rod Schepper ^S
 Don Botts & Don Anderson ¹⁰
James Braden ¹⁰
 Ryan Bradshaw
 Laura S. Brown, Ph.D. & Lynn Brem ¹⁰
 Matt Bungo & Joe French
 Randall Burns
 Natalie M. Cain ¹⁰ ^S
 Margarethe Cammermeyer &
 Diane Divelbess ¹⁰ ^S
Chanda Carlson ^{*} & Janice Wall ¹⁰
 Kara Carlson ^S
 Victor Carlson ¹⁰

Tylene Carnell*^S
 Ken Cederstrand¹⁰
 Brian Chen & Tim Pearson
 Carol Cheney^S
 Louise Chernin* & Mary Klein^{10 S}
 Paula Clarke & Merlin White
Jim Clay
 Catherine & Ned Cooney^S
 Charmian Creagle & Sean Doran
 Michael & Laura Cromer
Char Davies¹⁰
 H. Dwayne Davis
Joel C. Davis & Shawn Holman^{10 S}
 Deborah DeWolfe & Kate Stewart¹⁰
 Andrew Dillman¹⁰
 Jo Durand & Melinda Petersen
 Nancy & Michael Eck
 Darby Ellison
Sara Elward*¹⁰
 Carrie & John Ernest
 Ken Fichtler
 Linda T. Finn
 Darcy Foral & Nicole Johnson
 Jon Frank & Dan Lane
 Friends of Patricia Van Kirk^{10 F S}
 Claire & Paul Grace¹⁰
Audrey Haberman*¹⁰
 Carl Halvorson
 Viv Hamill & Linda Sandman
Roy Hamrick & Stephen Carstens¹⁰
 Thomas Harris & Brian Mahieu
 Roberta Raine Harrison
JoAnn Hartline & Melissa Barran^{10 S}
 Sue Hawthorne & Adel Johnson

Jeffrey Hedgepeth* & John Medlin^{10 S}
Josh Hemsath*
 Anthony Herrington
Douglas Holley &
 Christopher Nickelsen^{10 S}
John Holliday & Glenn Lawler^{10 F}
 Denys Howard^{10 S}
 Kevin Irving & Nicolo Fonte
 Eric Ishino & Ronald Shiley¹⁰
 Mike Jarvis & Craig Larson¹⁰
 Paul Johns
 David L. Johnson
 Susan Jossi
 Diane Kaplan & Mel Sather
 Evan King
 Seth Kirby* & Anna Shelton^{10 S}
 Frank G. Klingbeil
 David Krause & Frank Groff
 M. Junelle & Dayleen Kroontje
 Terry L. Latner
 Taryn Lindhorst & Cynthia Riche¹⁰
 Joshua Lipscomb
 Kerry Lobel & Marta Drury
 Dawn & Scott Lockwood^S
 Theresa Lourde^{10 S}
Robert Lux¹⁰
 Jack Quinn MacNichol
 Rob Maher & Lynn Peterson-Maher
 Caroline Maillard & Kate Roosevelt
 Deborah Maria^{10 S}
 Susie* & Al Matsuura ♥
 Michael Mattmiller & Jay Petterson
 Camille Mayeux & Jennifer Waldron^S
 Michael J. McBride & Pamela C. Behring¹⁰

Kimberley McCollim
 Jacy McGrath & Tracy Bradfield
 Catherine Merlo^S
 Chuck Mize^{10 S}
 Jeffrey Morgan
 Roger Morris¹⁰
 Kevin Moser & Bret Tiderman^S
 Kathryn Mros-O'Hara
 Portland Fire Chief Mike & Tara Myers
 Eric & Julie Nelson
 Rebecca Nerison^{10 S}
 Denise Novoselski
 Marcie Osborn^{10 S}
 Deborah Oyer & Tom Weeks¹⁰
 Larry & Lucille Pasco
Alex Pava* & Clif Marr^{10 S}
 Erika Peterson¹⁰
 Jackie Phillips¹⁰
 Lee Powelson^S
 Scott Richter & Nabil Mousa
 Jean Rietschel & Lois Thetford¹⁰
 Elias Rojas*^S
 Krist Sandness
 Stephen L. Schenzel¹⁰
 Julie Schmidt & Gayle Schuh^S
 Frank Schreckenberger^F
 Amy Seidenwurm & Russell Bates
 Colin Sexton & Steve Sorgee
 Peter Shanky & Lisa Watson
 Mark Sherard
 Audrey Shiffman¹⁰
Michael Shiosaki* & Ed Murray¹⁰
 David Showalter^{10 S}
 Jane Simoni & Karina Walters

Jean Singer* & Dyanne Sheldon¹⁰
 Stephen Sisk
 Benjamin Smith
Tara Smith* & Ahmed Amin^{10 S}
 Nathan Sobers & Michael Kuntz^{10 S}
 The Sogge Family Foundation
 Candy & Juris Solovjovs
 Carolyn Stacey
 Trevor Storrs & Steve Smith^{10 S}
 Stuart J. Stuple & Bjoern-Erik Hartsfvang¹⁰
 Shelley Sullivan^S
 Don Tankersley
 Kevin Teeley & Greg Stair^{10 S}
 Roey Thorpe
 Mike Tobin
 Stewart Tolnay & Patty Glynn
 Cheryl & David Ethan Trooskin-Zoller¹⁰
 Matt Wallace & Chris Luz
 Carol & Jeff Waymack
 Heather Werckle & Ryan Dingman
 Jax Wheatley & Susan Johnson
 Nicholas White & Jerry Liu
 Craig Williams* & Daniel McGlothlen^{10 S}
 Jean-Paul Willynck*^S
Jimbo Worm*^{10 S}
 Jack Wussow & Kyle Adams^S

\$1–\$499
 Anonymous (34)
 C. Blue Art^S
 Shyela Aberman
 Bradley Kent Ackerson
 Charles & Constance Adams^S
 Jonathan Adams* & Tyler Dobies^S

Larry Adams
 Daniel Adamson
 Jesse Aerni
 Graydon L. Agar
 Mya Agee
 Laura Ahola-Young & Rick Young
 David Akers
 Manumalo Ala'ilima
 Clayton Aldern
 Anna & Matt Alexander
 Claire & Lee Alexander
 Annette Alfonsi
 Alison Alhadeff
 Carolyn Allen
 Mandy Allen
 Cynthia Allison-Billmeyer
 Robyn & Josh Alper
 Janet Alviar
 Richard Ames
 Kelly Amos
 Arthur Anderson & Tim Moriarty
 Ian Anderson
 Judy Anderson
 N J Anderson
 Sarah Anderson & Elizabeth Dale
 Susan Anderson & Kevin Tripp
 Christine Anderson-Ihrig & Tim Ihrig
 Lisa & David Andrews
 Sabrina Angelo
 Lucas Anorak-Neill
 Judge Marlin Appelwick
 Virga Arambarri
 Kathleen & Tommy Arends
 Joseph Armes

Cami & Jimmy Armijo-Grover
 Sidney Armstrong
 Shannon Arnold
 Kevin Asai & Phil Cannell
 Thomas Achenbrener
 Pedro & Kipp Ashford
 Brian Ashmore
 Pope Ashworth
Ronald L. Attrell
 Greg & Vicki Aubol
Alli Auldridge
 Lindsey Weir Auman
 Aaron Austin
 Kelly Austin
 Kris Auza
 William Aycock & Don Bojarski
 Jefferey Babauta
Catherine Bachy **& Margaret Giffels**
 Jeffrey Baird & Stefanie Jean Winter
 Eugene & Cheryl Baker
 Linda & Tom Baker
 Nathan & Tracy Baker
 Sonia & Kendall Baker
 Carol & Mike Balasa
 Barton Ballantyne & Raul Davila
 Paul Balle
 Bev Balliett & Ruth Szilagyi
 Adriane Bang
 Riannon Bardsley
 John Barkhurst
 Carol Barnes
 Marcia Barnes
 Morgan Barney
 Claire Baron

Stephanie Anne Barr
 Karrisra Barrera
 Kerry Bassett
 Mary Batterson
 Whitney Bausch
 Ronald Bayer
 William Bayer
 Kurt Beadell
 Susan & Les Bechdel
 Brad & Kelly Becker
 Linda Beebe
 Andrew Beeks
 Christopher Beeman
 Thomas Scott Begich
 Malinda Beiler
 Karen Beilstein
 Kathy Belge
 Candace Bell
 Fr. Patrick Bell
 John Bell & Jomarie Meade
 Ramon & Linda Beluche
 Bobbie Benavente
 Bill Bengston & Robert Durff
 Barb & Jim Benish
 Molly Colleen Bennett & Caleb Wilvich
 Jane Benson
John Berg & Robert Roth
 Susan Bergstrom
 Dani & Rachel Bernstein
 Margaret Berroth
 Ron & Kara Bertolucci
 Shawn Berven
 Ryan Biava
 Tara Bowen Biggs

Kris Billhardt
 Cathy & Robert Billie
 David Bird
 Deborah & John Bitney
 Bob & Sheryl Bjerk
 Jackie Blackbird
 Pavel Blagov
 Alan & Sydney Blaine
 Christina & Bryan Guiney
 Carol Blenning
 Ronald Bline
 Scott Blum
 Susan Boase
 Joanna Boatman
Peter Boeschstein &
 Anthony Prud'homme
 Linda Bolotin & Doreen Lyne
 Mark & Eva Bonnema
 Laura Bonneville & Derrill Unruh
 Lyn Bonyhadi
 Nanci Booher
 James Boone & Joseph Bucuzzo
 Rhonda Boothe & Jessica Salmonson
 Karen Borell & Barbara Stein
 Melissa & Al Borg-Borm
 David Born & Wesley Dubbs
 Kathy Boullin & Don Hogeland
 Lorraine Bowen & Barbara Helterbrand
 Mary Bowers & Peggy Brady
 Sally Bowman
 Matthew Boyes
 Jane Brackett
 Jamey Bradbury
 Sarah Braxton

COLLABORATION

A Catalyst for Change in Oregon's Immigrant and Refugee Communities

In 2017, federal actions targeting immigrants and refugees catalyzed foundations in Oregon to come together to take action.

The Collins Foundation, MRG Foundation, Meyer Memorial Trust, and the Oregon Community Foundation established the Oregon Immigrant and Refugee Funders Collaborative as a philanthropic group that would be responsive to the emerging needs and threats our communities are facing.

Pride Foundation enthusiastically joined this collaborative in early 2018. We were grateful for this opportunity to deepen our work in support of immigrants and refugees, and address the systems and issues that uniquely impact LGBTQ people in particular.

So far, the collaborative has granted \$2,782,488 to groups providing legal services, direct outreach, community education, timely advocacy, organizing, and research. Working as a collaborative, we are able to provide coordinated and responsive funding to the local organizations that are finding innovative ways to support immigrants and refugees across Oregon, at a time when it's needed most. ●

Taylor & Theresa Brelsford ¹⁰

Susan Britian

Zoey Brodsky* ⁵

Bruce Brown

Carol Brown ¹⁰ ⁵

Jamar & Steven Brown

Julie & David Brown

Michael Brown & Arezou Arefi-Afshar ⁵

Ronnie Brown

Sue Ann Brown

Tom & Dan Brown

Jenni & Christopher Browning

Kalena Bruno

Ryan Bruyninck

Lavonne Bryan

Natalie E. Bryson ¹⁰ ♥

Eve Buchanan

Kelly Buchanan & Linda Jamieson ¹⁰

Marsha Buck & Willie Anderson ¹⁰

Cherie Buckner-Webb

Eric Buhler

Baylie Bunn

Deborah Burke

Jeffrey Burkhardt ¹⁰

Richard Burleigh & Ginny Clark

Janie Burns & Lori Steele

Nancy Burns ¹⁰

Kathryn Braeme Burr

Stephanie Busch ⁵

Ann Buss ⁵

Samir Busuladzic

Thomas Butts

Keri Caffreys

Deidra Gibson Cairns

Lauren Calabro
 Rowan Calkins
 Claudina Campbell
 Duncan Campbell
 Connie Campbell-Pearson & Roxanne Klingensmith
 Lisa Canavan
 Ceara Carder
 Divit Cardoza
 Sonja & Gerry Carnell
 Christina Carr
 Patrick Carr
Cat Carrel
 Linda Carrol
 Caitlin Carroll & Ian Lyon
 Katie Carter*
 Margaret Carter
 Carmine Caruso & Doug Flanders
Martin Casey & Brian Cole
 Jorge & Elizabeth Casimiro
 Celia Castle & Brenda Bauer
 Leroy Chadwick
 Sarah Champoux
 Caroline Chan & Erin Gray
 Christine Chaney
 Corrina Chase
 Linda Chau
 Aimee Chauvot
 Melanie Chavez
 Lindsey Chen
 Mitchell Chen
 Thomas Cherry
 Clinton Chiavarini
 Olivia Childress-White

Page Chisman & Matt Beal
 Jason Choudhry
 David & Samantha Christensen
 Todd Christensen
 Brett Christian
 Sharon Christoph & Chris Davidson
Daniel Christopher
 Amy Cilimburg
 Linda Cipriano
 Andrew Clark
Anne Xuan Clark
Ted Clark & Eugene Otto
 Cary Clarke & Meredith Dunn
 Rebecca Cleary & Stacey Bakula ♥
 Christine S. Clothier
 Duchess Clothier
 Amber Cobos
 Bryan Cochran & Tim Molenda
 Jeremy Cochran
 Kathryn Coddington
 Chris Coffman
 Andrew Cohen & James Packman
 Jylana Collins
 Erica Colon
 Kathryn Comer-Tuss & David Tuss
 Daniel Conklin
 Frances & Gerald Conley
 Sean Connelly
 Christopher Constant
 Clifford Cook ♥
 Jim & Zoe Cooley
 Christopher Coon
 Kent Copeland
Caitlin Copple*

John Corso
 Travis Cossel & Carmen Morawski
 Michael & Shelly Costa
 Sylvia & Roger Cox
 Tracy Crabtree
 Gene & Judy Craig
 John Cramer & Suzanne Poppema
 Blanche U. Crandall
 Bill Crane
 Cindy Crawford
 Gordon Crawford & Rebecca Herzfeld
 Lillian Crawford
 Stephanie Crider
 Cheryl Cristello
 Roberta Crockett
 Michele & Mike Cronen
 Angela Crowley-Koch
 Jim Culp & Peter Manos ♥
 Edward & Sheila Cunningham
 Chris Curry
 Don Curtis, Jr. & Scott Squier
 Francis Cushingam
 Michelle R. Daguio
 Heather Leigh Dailey
 Elaine Daly
 Suzannah Dalzell
 Jennifer Davies & Paul Backstrom
 Charles F. Davis & Nancy G. Stevens
 Julie Davis
 Kathleen Davis ♥
 Lin Davis & Maureen Longworth
 Petra Davis
 David de Coriolis & Rhonda Robinson
 Marc & Carole de Jong

Nancy de Pastino
 Douglas Deaton
 Kenneth & Margaret DeBoer
 Shawn DeCarlo
 Britta Dedrick & Tim Brandon
 Anita K. deGive
 Amanda Delzer Hill
 Joe & Naomi Denhart
 Derivative Duo
 Michelle & Steven Deshazer
 Peter DeStaebler & Tim Martin
 June Diaz
 Gregory Dietl
 Christopher Dietrich & Robbie Cardon
 Renee Dillon
 Susan & George Dimitroff
 Jay Dimock
 JJ Dion & Bob Wilson
 Marian DiPerna
 Susanne Dirks
 Megan Dixon & Scott Knickerbocker
 Erin Dodge
 Jeffrey Dodge
 Wayne T. Dodge, MD & Larry Kreisman
 Brian Dohe
 Colin Doherty
 Steven P. Dolberg
 Keith Donahue
 Taylor Donnelly
 Anna & John Doran
 Edwina Dorsey
 Paul Dostal
 Lainie Dreas
 Jacquelyn D'Souza

Dennis Duff
 Jeanette Dugger
 Melody Duley
 Robin Dunitz
 Rachel Dunlap
 Joe Durr
 Terry Durst* & William Gilliland
 Johnette Easter
 Charles Easterberg ¹⁰
 Chuck Eastwell
 Stephanie Eberle
 Grant & Phoebe Ebright
 Bruce Ecord & Norman Adkins
 Vickie & Adam Edelman
 Amanda Edwards
 Susan Edwards & Jim Ernest
 Heidi & Jason Effmann
 Terry Egan
 Leo N Egashira
 Lorelei Eickelberg
 Susan M. Eidschink ¹⁰ ^S
 George Eighmey & Peter Livingston
 Keith Ekness ¹⁰
 David Elkin
 Tom Eller & Amy Kondi
 Catherine Elliott
 Len & Linda Elliott ¹⁰
 Karen & Wayne Ellis
 Lisa Ellis
 Richard Ellison & Curt Stromberg ¹⁰
 Rev. Rachel Endicott
 Colleen Engel
 Loral Engeman
 Jennifer Epps & Judy Coder

Laura & Mark Erickson
 Marlys Erickson & **Christine Hurley** ¹⁰
 Barbara Ertter
 Sarah Esterman & Robert Brewer
 Matthew Estrada
 Gloris Estrella
 Brian Evans
 Christopher C. Evans ¹⁰
 David Everson
 Karin Eysel & Marcelo Serpe
 Christopher Facundo
 Susan Fairo & Christine Suter
 Margaret Faith
 Michael Faith
 Cynthia Rae Fargo
 Paul Farley ¹⁰
 Ruth Fast ¹⁰
 Christina Fastnow
 Amy Faust & Kevin Fischer
 Lynette Faye
 Brian Fee
 Kurt Feichtmeir
 Jeffrey Feiffer & John Briggs
 Peter Fels & Nancy Helget ¹⁰
 William D. Ferguson, M.D. & Frank Blevins ¹⁰
 Jessica Ferrell
Elaine Field & Lisa Sokanoff ¹⁰
 Paul Finlay
 James Finley ^S
 Erin Fishburn & Nathan Bergeson
 Lois Fitzpatrick
 Margo Flaherty
 Brian Flikkema ^S

Nancy A. Flikkema
 Bethany Flint ^S
 Brandy Flores
 Angel & Liz Flores-Marcus
 Sarah Flynn & Helen Boyne
 Melinda Foster
 Stacie Foster & Lawrence Cock
 Holly Fountain
Kenneth Fowler ¹⁰ [♥]
 Stan & Jeanne Fowler
 Larry Fox
Norm Frampton & Ed Hunziker [♥] ¹⁰ ^S
 Kandi Franklin
 Jane Frantz ^S
 Wayne Freeman
 Cara Friang
 Katherine O. Friedt ¹⁰
 Julianne Fry
 Darrin & Jill Fuchs
 Gail Fulton & Craig Kanagy ¹⁰
 Andrew Funk
Marie Helene Gagnon* ¹⁰
 Jeff Gallagher & Julie Houston
 Marie Galyean
 Helen Gamble ¹⁰
 JP Garcia
 Crista Gardner
 Hans Gasser & Kate Robertson
 Sandra & Robert Gates ¹⁰ ^S
 James M. Gaylord ¹⁰
 Janie & Laurence Gebhardt
 Walter Gegner & Glenée Salmon
 Deborah Gentry-Rao
 Elissa Gertler & Karamy Muessig

Lisa Giacalone
 Jay Gibbons
Leslie Giblett
 Lynn & Bruce Gibson
 Tiffany Gilbert & Kendrick Efta
 Jennifer Gill
 Elizabeth Gillaspay
 Dennis Gilomen
 Stephanie & Gary Ginger
 Tonya Gisselberg & Dee Smiley
 Dorothy Gist
 Sara & Jay Glerum ¹⁰
 Baris Goc
 Steven Godfrey
 Caitlin Goettler
 Willa Jean & Jerome Gold
 Breanna Golez
 Carmen & Dean Goodwin
 Brenda Gordon ^S
 Jackie Gordon
 Eve Gourley ^S
 Michele & Sean Grabbe ^S
 Ana Grammatica
 Jami & Caera Gramore
 Nina Grandy & Thomas Croley ¹⁰
 Nicole Gratch
 Kate Gray
 Kathleen Gray
 Barbara Green & Annie Gage ¹⁰
 Evan Green
 Stacia Green & Martha Dale ¹⁰
 Ellen Greene ^S
 Rosalynn Greene
 Juliet Greenwood

Hannah & Finn Greer [Ⓢ]
 Melody Griggs
 Lisa Grogan
 James R. Groome
 Kathleen & Matthew Groshong ¹⁰
 Lucy Groves [Ⓢ]
 Lester Gruner
 Jenna & Katy Guertin-Davis
 Mary Anne Guggenheim & Jan Donaldson
 Kent Guidry & Kendall Stelly
 Neil Gunderson
 Susan & Steven Gunn
 Farand Gunnels* & David Victor ¹⁰ [Ⓢ]
 Mark Gunning
 Efrain Gutierrez* [Ⓢ]
 Brie Gyncild
 Greg Hackett
 Harold Hagen ¹⁰
 Bran Hagger
 Marisa Hagino
 Rebecca Hale
 George Haluska
 Marion & Mark Hammer ¹⁰
 James Handley
 Camille Hanhardt
 Ginger Hansen & Barr Quarton
 Mary & Andy Hansen
 Nathaniel Hansen [Ⓢ]
 Steven Hanson
 Edward Hardy ¹⁰
 Drew Harenberg
 Cheryl & Bob Harkin
 Thom Harrington & Stewart Wong ¹⁰
 Heather & Joshua Harris

Jeffrey Harris
 Lily Harris
 Megan Harris
 Tiffany Harris
 Becky Harrison ¹⁰
 R Bryan Harrison [Ⓢ]
 M. Ragan Hart
 Nicholas Hart [Ⓢ]
 Linda Hartzell
 Rhonda Hartzell
 Nicole & Thom Hasenpflug
Michele & David Hasson ¹⁰
 Kenneth L. Hasting
 Teresa & Herb Hastings
 William & Elizabeth Hathaway
 Anne Hausrath
 Yvonne Hauwiller
 Lila Havens
 John Hayes
Nicholas Heer
 Melanie Hegerman
 Linda Heidenreich ¹⁰ [Ⓢ]
 Elsie Heinrick ¹⁰
 Nancy & James Hemsath
 Lynn Henderson & Gail McKinley ¹⁰
 Anna Hennessy
 Hollis & Daniel Henry
 Mary Henry & Margaret Purcell [Ⓢ]
 Laura Herman
 Lloyd E. Herman ¹⁰
 Ruth & Bob Herold
 Brent Herrmann [Ⓢ]
 Steven Hesla
 Jordan Hess

Clifford Higgins
 Nancy Higgins
 Jason Hill
Bill Hodge & Chris Hoffer ¹⁰
 Beverly Hoeffer
 Heidi Hoelting [Ⓢ]
 Tiffany Hoffman
 Krista Hofius & Lianne Koenig
 Timothy Hogan ¹⁰
 Karin Hoggard
 Donna Holden
 Antonio Holguin
 Meredith Holladay [Ⓢ]
 Sandra & Michael Holstein
 Jan Holt
 Isyss* & Ryan Honnen [Ⓢ]
 Betty Hopkins
 Polly & Ron Hopper ¹⁰
 Erick Hornik
 Sheryl Horwitz & Larry Knudsen
 Jim House
 Jeanette Housner ¹⁰
 JoEllen Howard ¹⁰ [Ⓢ]
 Steve Howard
 Jennifer & Kay Howell
 Robert Hubenthal ¹⁰
 Lauren Hudspeth & Steve Singer
 Colleen Hueffed
Roy L. Hughes ¹⁰
Trish & Pat Hughes-McKernan ♥
 Sara Humburg
 Claudia Hume ¹⁰
 John Hummel
 Deborah Humphrey

Suzanne Lile Hunter & Suzanne Anderson ¹⁰
 Mary Rita Hurley
 John Ilgenfritz & Sheena Wilson
 Cheryl Imlach & Lori Vawdrey
 Jade Inghram
 Stephen Ipsen
 Gail Ireland
 Heather Irwin
 ShelleyJo Isaak
 Michael Ivanoff & Craig Goins
Peter Jackson & Eric Raptosh ¹⁰
 Nancy & Robert Jacobs ¹⁰
 Toni Jaffe [Ⓢ]
 Comet & Roxanne James
 Luca Jarone
 Robert E. Jenkins ¹⁰
 Ethan Jennings [Ⓢ]
 Brian Joerg
 Billie Johnson & Jena Pike
 Christopher Johnson and Rex Bills
 David E. Johnson
 Dr. Kent Johnson & Cody Blomberg ¹⁰
 Kylie Menagh Johnson
 Michelle Johnson [Ⓢ]
 Ray Johnson
 Don & Rochelle Johnson Mansfield
 Caroline Johnston ¹⁰
 Jessica Johnston & Jessemin Sheyda-Losick
 Kat Jones
 Todd Jonker
 Maryanne & Rocky Jordan
 Karli Kristine Jorgensen ¹⁰
 Kristin Jorgensen ¹⁰ [Ⓢ]
 Anji Jorstad

Jessica Jorstad
 Zach Joy
 Kory Joyner
 Amanda & Stephen Judkins
 Paul Justice ^S
 Emma Kallaway & J Gibbons
 Mr. and Mrs. William S. Kanter
 S. Karker & P. Caplis
 Adam Karol
 Jennifer & April Karr-Lee
 Joe Kear ¹⁰
 R.M. Keefe & R.L. Allen
 Jack Keegan
 Billy Keith & Kevin Waring
 Brian Kelleher
 Lea Kelley ^S
 Glenn Kellogg ^S
 Jeffrey Kelsch
 Patricia Kemp & Christine Kaufmann ¹⁰
 Toni Kempner
 Alison Kennedy
 Brian Kennedy
 Emily Kennedy
 Heather Kent
 Alice Kersting
 Matthew Kessi ^S
 Aidan Key & Kristin Wilson-Key
 Jason Kildall ^S
 Mark Kille
 Louise Kim
 Sidney Kimball
 Doug Kim-Brown
 Deb Kemp & Molly King ^S
 Lynn Kinter

Jeremy Kirby
 William & Eleanor Kirkham
 Marieka Klawitter ¹⁰
 Judith Klayman ¹⁰
 Leslie Kleinfeld
 David Kleinschmidt
 Tom & Tania Kloss
 Mark Klungland ¹⁰
 Heather Knight ^S
 Lisa Knight
Kristi Knodell & Kristin Kinnamon ¹⁰
 Ann Knutson
 Joy & Robert Kocik
 Martha Kohl
 Becki Kolenberg
 Laurie Kops
 Carrie Kouba
 Debra Koutnik
 Korleen Kraft
 Jay Krajic ^S
 Alex & Fany Kralios ¹⁰
 Jean Kramer
 Corey Krantz ¹⁰ ^S
 Jaime Krish
 Stacey Krynsky
 Michael Kuczkowski
 Jamie Kurtz
 Ruth Kvernplassen
 Darby Lynn Lacey ^S
 Jessica Lahr
 Gusti & Andi Laidlaw
 Shannon LaMonica
 Barbara Lampert ¹⁰
 Chereen & Chris Langrill

Steven Lanzet & Jerry Jerrems ¹⁰
 Jennifer Larsen
 julie larsen
James Lasersohn
 Teri Lazzara
 Patricia Leahy & Sandra Hubert ¹⁰
 Aaron Leary & Kevin Tolliver
 Shannon Leary
 Flora Lee
 Kelvin Lee
 Desmond Leech
 Kira Leeds
 Sarah Leeds & Luther Yost
 Craig Leets
 Zuzka Lehocka-Howell
 Kim Leighton* & Shannon Lewis ^S
 Brenda & John LeMay
 Margaret Lemberg ¹⁰
 Michael Lenington
 Erin Lennon* ^S
 Larry & Donnette Lennox
 Karla Lenox
 Alan Leonard
 Veronica Leonard
 Jonathan Leptich
Kelly Lerner & Alli Kingfisher ¹⁰ ^S
 Shawn & Michael LeValley
 Randi Levin
 Sara Levin & Jeff Davis
 The Levin Family
 Adam Levine ¹⁰
 Mat Levine
Anne Levinson ¹⁰
Lawrence M. Levitan ¹⁰

Risa Morgan Lewellyn & Paulette Jacobson ¹⁰
 Michael Lewis
 Ryan Libby
 Justine Light & Stephen Mahoney
 Ted & Joyce Liljeholm
 Cynthia Lima & Kathy Burkart
 Barbara Limandri ^S
 Jeffrey & Kathy Lindenbaum ¹⁰
 Susan Liu
 Michal Lloyd
 Joseph Lock ¹⁰
 Lisbeth Locke-Fry
 Laura Lockledge
 Kelly Locklin ¹⁰ ^S
 Loeb Family Foundation ¹⁰
 Lisa Loewenthal
 Kirstin London ^S
 Michael Long
 Peggy Long
 Tom Lopach
 Ricardo Lopez & Glen Hemingson ^S
Ted Lord* & Chris Cooper ¹⁰ ^S
 Tom Loushe ¹⁰
 Lanny Love
 Katy Lovell
 Jeff Lowe & Michael O'Brien
 Candace Lee Lower ¹⁰ ^S
 John Lusk
 Corinne Lyle ¹⁰
 Lisa Lynch & Kurt Ziegler
 Judy Lynn ¹⁰ ^S
 Melanie Lyons* & Tina Bechler ^S
 Audry Mach

Nicole Macri & Deb Cayz ¹⁰ ^S
 Michael MacVeigh
 Joanna Madden & David Ashmore
 Elisa Mader
 Brock Madson-Betz
 Dolores Maggiore & Terry Lyons
 Christine Mahoney
 Heather Ebba Maib & Robert Bromley
 Patricia & Steve Maier
 Geoffrey Mainwaring
 Barry M. Maletzky MD &
 Michelle Agbuya
 Jocelyn Mallin
 Jeanne Malone
 Susannah Malool & Cecilia Martin
 Robert Manalili ¹⁰
 Mike Mancuso
 Stephen March
 Christina Margason
 Sean Marinella ^S
 Genjo Marinello & Carolyn Stevens
 Kenneth K. Marshall
 Roarke Martin
Steve Martin* & Jim Smith ¹⁰
 Tabitha Martineau
 Lizzie Martinez
 Mary Jane Mason
 John Mast
 Paula Matano & Chris Larson ^S
 Amanda Mather & Elliot Mylott ^S
 Justin Matthews
 Marie Matthews
 Lynda Matthias ^S
 Leon Mattigosh

Sue & Tom Maul
 Robert Mayer
 Lisa Maynard ¹⁰
 Salvador Mayoral III
 Jess McCafferty
 Terry & Kathleen McCallister
 Lisa McClain & Doug Sims
 Megan McCullough
 Janel McCormick
 Bonnie McCracken
 Margaret McDaniel
 Megann McDonald
 Tanya McDonald
 Douglas McDonnal
 Stephanie & James McDowell
 Alec McErlach
 Holly McEwen
 Collin McFadyen
 Kari McFarlan
 Sylvie McGee ¹⁰ ^S
 John McGovern ^S
 Alan McGuire & Dennis Nash
 Pat McGuire
 Elizabeth McKay &
 Patrick McLaughlin ¹⁰
 James McKendry
 Greg McKnight ^S
 Anne E. McLaughlin
 Marci McLean-Pollock*
 Laura McMahan ¹⁰
 Patricia McManus & Richard Miselis
 Tim McNichol & Anne Egan
 Mary Meier
 Margaret Meister

DONOR REFLECTION

Like many LGBTQ people in the 1980s, I lost beloved partners and dear friends to AIDS, and I was present at the end of life for many young, giving, and kind people in our community.

Through that experience, I became committed to creating a world where future generations could live unafraid and able to realize their dreams.

I was inspired by the courage and generosity of my friends to become a legacy donor and donor advised fundholder at Pride Foundation. Through my fund, I make meaningful gifts to projects like The AIDS Memorial Pathway, which will honor the lives of those we have lost and raise awareness about those still impacted by this crisis.

By investing in our communities, we can not only honor the generation of courageous leaders that built our movement, we can tell the stories of resilience, hope, and activism that will build the momentum to fight the infection today.

Rob Roblee

Pride Foundation Fundholder & Visionary

Daniel Sergio Mendel
 Dave Mendenhall
 Cheryl Mendiola
 Caroline Menendez
 Ashley Merceri
 Celia Meredith
 J. Casey Meredith
 John Mermin
 Mari Messinger
 Sarah Metcalf ^S
 Travis Meuwissen
 Olivia Meyers Buch
 Tina & Jace Meyers
 Veronica Meyers
 Deborah Meza
 Amber Milavec
 David Milse & Hope Hensley ¹⁰
 Lisa Miles
 Cheryl & Michael Miller
 Fred Miller & Karla Wenzel ^F
 Laura Miller ^F
 Sonja Miller
 Micheal Milliman
 Dennis H. Mills ¹⁰
 John & Shannon Mills
 Scott Mills
 Chad Minnick & Alex Guenser
 Leslie Minot & Donna Solomon
 Ronald Minter
 Rachel A. Mioni ¹⁰
 C.J. Miss & Lorelea Hudson ¹⁰
 Cass Mitchell
 Gregory Mitchell & Rick Sullivan
 Barbara J. Mockett

Theresa Modde
 Daniel Moeller
 Melinda Moeur & Amy Wharton ^{10 S}
 Lynn Mogstad
 Ken Molsberry & Chris Vincent ¹⁰
 Janice Moore
 Joan More
 Stanley Patrick Morgan
 Susan Morgensztern ¹⁰
 Christopher Morrison ^S
 Stephen Morrissey ^S
 Dennis Morrow
 Carole Morse
 Mary Morten
 Sara Morton & Alex Millkey
 Amanda Moser
 Madeline Moy
 Bruce Moynagh & Rick Reed
 Satu Muldrow
 William & Jean Mulette-Bauer
 Esther Mulnick & John Watkins
 Jill Murray
 Shawna Dionne Murray
 Vikki Nakamura
 Thomas Nast
 Jeff Natter
 Fred Neal & Mark Haack
 Adrienne Nelson
 Elizabeth & Dick Nelson
 Jennifer Ann Nelson ¹⁰
 Jonric Nera
 Drew Ness & Alex Ma-Lee ^S
 Jack Nestor & Ron Villa
 Randy Newell ¹⁰

Jean Newman ¹⁰
 Claus & Claire Nickleberry
 Andreea Niculescu ^S
 Dale Nienow & Becky Brown-Nienow ¹⁰
 Lois Nishimura-Arao
 Ryan Niswonger
 Dave Noe ^S
 Cher Noonan & Jenn Burleton
 Francina Noordhoek ¹⁰
 Anne Norberg & Elsa Dillin ^S
 Robert Nosee & James Laden
 Steve Novak & Carla Stern
Diana & Jim Noviello
 Brad Nowlin
 Christine Oakley & Clarice Coyne ¹⁰
 Brian Patrick O'Brien & Elliott Pesut
 Colleen O'Brien
 Natalia Kay O'Brien ^S
 Malliga Och & Matthias Edrich
 Quinlan & Iryna O'Connor
 Sherry Oeser
 Judith & Charles O'Kelley ^{10 S}
 Jeremy O'Leary
 Tom Oliva ¹⁰
 Jennifer Lynn & Jeffery Oliver
 Anders Olsen
 Jody Olvera
 Janice & Michael O'Mahony
 Joe O'Meara
 Ciara O'Neill
 Lilian Ongelung
 Timothy Opheim
 Josh Oppenheim
 Matthew Orcilla

Sarah Orizaga ^S
 Dylan Orr & Meghan Milam
 Sonny Ortiz
 Ayofemi Oseye ¹⁰
Hans & Jacquelyn* Ostrom ¹⁰
 Crystal Oswald-Herold
 Jennifer Otto
 Josh Owens
 Kerry & Connie Ozer
 Renee Pace
 Amy Packard
 Kris Palmatier & Joe Sonnier
 Oscar & Emily Papal
 Victor Pappas
 Erica Paradiso
 Ben & Peter Parisot
 Susan Parker
 Sharon E. Parkman ^{10 S}
 Heather Parks & Kelly Moe ¹⁰
 Amy Parrish & Kevin Feris
 Sheila Pastore
 Sajani Patel
 Mary Patt & Jerry Lass
 Todd Paul ¹⁰
 Philip Peach
 Linda Peden
 Jamie & Eric Pedersen ¹⁰
 Cindy Pederson
 Kirk Pederson ¹⁰
 Amy Pemberton
 David Pena
 Isaac Pendergrass, Jr.
 Jenn Penn
 Ardella & Jim Percy ^S

Victoria Perkis
 Elizabeth Pernotto & Robert Marshall ¹⁰
 Angelique Perry
 David S. Peterson
 Denise & Craig Peterson
 Patsy Peterson
 Ruth Pettis ¹⁰
 Mimi & Dave Peugh
 Barbara Pew
 Kent Pflugrath ¹⁰
 Mark & Desiree Phair ^S
 Aaron Pham
James K. Phelps & Timothy Baldwin ¹⁰ ^S
 Lawrence Phillips
 Michael & Nancy Phillips
Stephen Phillips ¹⁰
 Steven Phoenix
 Ellen Pierce & Chris Ericksen
 Randy Pinol
 Allison Plass
 Emanuela Plesa
 Trudy Pollard
 Cynthia Pollock
 Lisa Ponfick & Leda Calma
 Marcia Pope
 Susan Povey Hutchison ¹⁰ ^S
 Angela Powell* & Maria Bullon ¹⁰
 Joshua Powell
 Judith Pressmar ¹⁰
 Chris Preston
 David Privat ¹⁰
 Margo & Dennis Proksa
 Erin Punches
 Paul Quesnel

Quirk Family
 Joanie Raaum
 Andrew Rabin & Michael Rubbinaccio
 Peter Rachor
 Donna & Bob Raforth ¹⁰
 Heidi Rahn
 Dawn Rains ^S
 Mike Ramey ¹⁰
 Sandra Ramirez
 Ann Ramsay Jenkins
 Will & Tami Randall ^S
 Steven Randolph
 Paige Rappleye
 Erin Rasmussen & Steven Lawyer
 Howard Rasmussen
Everett E. Reagan ¹⁰
 Martha Lorraine Realivasquez
 Dale and Holly Reavis
 Nichole Reding-Hoffart & Gregory Hoffart
 Sue Redkey & Dan Cushing ¹⁰ ^S
 Louise Regelin ¹⁰
Kathy* & Robert Reim ¹⁰ ^S
 Catherine & Keith Reinhardt
 James Reith
 Robert Hughes & Pamela Rentz ¹⁰
 Andrea & Charles Reynolds
 Justin Reynolds & Jessica Ernest
 Melanie Reynolds
 James Rhoades
 Martha & Scott Rhodes
 Phyllis Rhodes & Pamela Richter ¹⁰ ^S
 Jane Ribadeneyra & Kelly Egan
 Dennis Richard

Anne Richardson
 Samantha Richert & Rick Bannerman ¹⁰ ^S
 Robert Richey & Chris Winslow
 John Rieke & Gene Roberston-Rieke
 David Riley
 Robin Riley
 Thomas Rippetoe
 Anne Rippy
 Valerie Ritchie
 Shawn Rivera
 Natasha Rivers
 Ann Roberts
 Mark Roberts ¹⁰
 Muriel Roberts
 Peter Robertson
 Randy Robison & Eric Hess ^S
 Jennifer Robohm
 Gayle Rodgers
 Randi Rognlie
 Terence Rokop
 Carrie Ann Roller ^S
 Audrey Rollins
 Cara Romanik ^S
 Dick Romm
 Joel Roney ¹⁰
 Joann K. Roomes
 Mark R. Rosen
 Kelly Rosenleaf
 Laurence & Mary Rosier
 Mary Rourke & Ben Heizer
 Brian Giddens & Steve Rovig ¹⁰
 Darlene Rudd ¹⁰
 Michele & Rachel Ruffin

Mark Ruffo & Jared Baeten
 Jennifer Runnels
 Bryan Ruppert & David Green
 Kelly Russell & Dan Wodtke
 Martha & William Rutherford ¹⁰
 The Saada Family
 Priscilla Salant
 Jeffrey Salisbury
 Scott Samuels
 David & Debbie Sander
 Hannah Sanger
 Lee-Norah Sanzo
 Gary Saperstein
 Mariko Sarafin
 Jessica Saucedo
 Mike Savereux
 Alyssa Scarbriel
 Karin Schalm
 Karl Scheer
 Gudrun Scheffler & Francesca Martin
 Cliff & Debbie Schenk ¹⁰ ^S
 Byron Schenkman & Tom Lewandowski
 Adam Schiff ¹⁰
 Tom Schneider
 Trenton Schneider
 Mark Schneiter
 Eric Schnell & Judge Kemp
 Mickie Schnider
 Greg & Jennifer Schramm
 Andrea Schrosk
 Lisa Schuchman & Marcee Hanan ¹⁰
 Roberta Schur
 Bryony Schwan ^S

Ryan Schwartz
 Sheryl Schwartz & Deborah Casso
 Rebecca Schweiger
 Gentry & Marilyn Scott
 Gunner Scott* & Lee Thornhill
 Kim & Coreen Scott
 Shyra Scott
 Andrea Seabert
 Craig Seasholes
 Acton Seibel
 Kat Selvocki
 Kathy Sewell*
 Susan Shargel & David Kramer
 Andrew Shaw
 Meg Sheehan
 Taylor Sheehan-Farley
 Lisa Shelton
 Serra Shelton
 Jane Shepard
 Kristin Young & Tracy L. Sherick
 Roger Sherman
 Jules Shindel
 Lynne Shoemaker
 Eden* & Annika Shore
 C E Siemens
 Kim Silva
 Alexander E. Silverman
 James Simandl
 Caroline Simkin & Barnaby Dow
 Randall Simmons
 Clover Simon
 Andrea Simons
 Lewis Simpkins
 Bri Simpson

Gabriel Simpson
 Matsya & Justin Siosal
 Michaela Skiles
 Sarah Sledge
 John Smillie
 Siri Smillie
 Alan Smith
 Jane C. Coe Smith & Mark Smith
 Laura Smith
 MaryEvelyn Smith
 Nicholas Smith
 Patty & Norman Smith
 Peggy Smith
 Rachel & Dana Smith
Tom Smith & Al Marks
 Zeke Smith
 Robin Smoot
 Jeana Snider
 John Snodgrass
 Sandra Sobie
 Kim Sogge*
 Kyle Sogge
 Jonathan Soll
 Tichelle Sorensen & Dan Stieg
 Jamie Souder & Barb Schelling
 Allison Sparks
Aubrey Hart Sparks*
 Katrina Spear
 Bob Spencer
 Daniel Spencer
 John Springer & Jay Kallio
 Robert Spurlock
 Jeffery St. De Lore*
 Quita St. John

Eric Staats & Shannon Lynch
 Amy Stahl & Kevin Learned
 T A Barnett Investments LLC
 Tim Stallard
 Cynthia Stamstad & James Whitman
 Hoa Stanley
 Karen Starin
 Nicole Stellner & Peter Eberhardy
 Rayette Sterling
 Alexandra Stern & Holly Duthie
 Shauna Lee Stevenson
 Pamela Stewart
 Lisa Stickler
 Ty Stober & Lamar Bryant
 Marcie & Dave Stone
 Melissa Stoner
 John Stormon
 Juli Stratton & Amy Echelberger
 Robert & Cynthia Strauss
 Joni & John Stright
 Sierra Stringfield Perryman
 Lynn Stromski
 Stults Family
 Edwin Subasic
 Nathan Sullivan
 Peter & Sarah Sullivan
 The Rev. Karen Summers
 Weili Sun
 David Sundine
 Greg Sutliff & Liz Sauer
 Andy Swanson
 Amy & Andrea Swanson
 Carolyn Swanson
 Robert Swanson

Jon Swarthout & Mel Henderson
 Mary Swartz
 Robert Swires & Freddy Del Rosario
 Suzanne Sylliaasen & Carla Eyford
 Tolulope Taiwo
 Miles K. Takahashi
 Michel Tallichet
 Dale Tanigawa
 Sue Taniguchi
 Ginger Tate
 Gee Gee Taves
 Katey Taylor
 Terry Tazioli
 Tyler Termeer
 Bob & Mimi Terwilliger
 Sylvia Tesh
 Lee Ann Teylan & Jenn Perez
 Sarah Theberge
 Michael Theisen & Ron Jones
H. William Thieleman
 Catherine Thiesen
 Diana Thomas & Eileen Arnold
 Erica & Ryan Thomas
 Stephanie Thomas Bell & Bart Bell
 Andrew Thompson
 Doug Thompson
 Rolanda Thompson
 Kristen Thomson
 George Thornton & Lee Miller
 Katie Tiehen
 Dan Timberlake
 T & Marie Timbreza
 Francis Timlin
 Mistie Tolman & Karen McMillin

BE WHO YOU ARE, WHERE YOU ARE

Oregon

Thor's Well | Pacific Ocean

Dennis Torres
Adam Tracy
Pamela Trezevant
Trinity Episcopal Church, Seattle ^S
Brandy Trotter
Ann Truesdell & Mark Lauburg
Glenda Truesdell
Shannon Truong
Randall Tucker
Kathalyn Tung-Goodblatt
Robin Turner ^S
Sara & Loren Tvedt ^S
Frank A. Tysver ¹⁰
Sophia Tzeng
Klaus Uhlenbruck
Bonnie & George Ulmer
Glen Ulmer & Marcelo Santibanez
Marlee Underhill
Valeria Marketing
Ray & Ruth Van Beek
Leroy Van Camp III ^S
Darci Van Duzer Heroy* &
R. Cortlandt Heroy ^S
Jody Van Riper
Jill Vanneman
Janice VanRiper
Kathryn Venator
Sonja Verlanic
Dominick Vetri
Alan Virta
Stephanie Volk ^S
Lyndele Von Schill
Donna Wade ^S
Ilyse & Greg Wagner ¹⁰

Jill Wagner
Kulia Waiwaiole
Ellen Waldron
Chris Walker & Chad Fluid ^F
Joe & Beverly Walker
Cynthia Wallesz & George Meintel
Stephen Walsh ^F
James E. Wanek
Amy War
Dean Warbois ^S
Fred Ward ¹⁰
Travis Ward
Amy & Ryan Ware
Kayla Warfield
Alison Warp
Suzanne Washington
Rebecca Washko ^S
Kyle J. Waterman
Zachary Waterman
Dorene Watson
Michael Weatherman
Cheri J. Webb ¹⁰
Ryan Webb
Andrew R. Weber
Alana Weinstein
Christopher Welch
Evan Welch
James Welch & Ralph Pasana
Michael Welke ^S
Kristin Welkenstein
Mary Wellemeyer
Emily Wells
Jason T. Wells
Kim Wells

Laura Wenham
Serena Stoudamire Wesley
Mike Wessler & Wade Zolynski ^S
Jerome Whalen ¹⁰
Jerry Whatley ^S
Mary Whisner & Mary Hotchkiss ¹⁰
Hope Whitney
D D Wigley
Heather Wilde
Duane Wilkerson
Malu Wilkinson
Janene Willer
David Williams
James Williams
Jim & Patti Williams
Lawrence Williams
Rick Williams & Rosemary Smith
Shirley Williams
Heather Willig ^S
Amy Wilson ^S
Daniel Wilson & Jacob Mans ¹⁰
Hannah Wilson ^S
janelle wilson ^S
Kimberly A. C. Wilson
Renata Wilson
Heather Wilton
Gary Winchester
Melissa Wintrow
Paul R. Wittig ¹⁰
Laurie B. Wolf* ¹⁰ ^S
Allison Wong
Joan Wong
Richard Woo
Monty Woods

Edward Woolbert
Erin Woolley
Rita Wouhaybi & Sarah Vincent
Leslie A. Wright & Sheryl Westergreen ¹⁰
Nathan Wright
Ali Wykis
Keith Yale
Fiona Yau-Luu ^S
Camden Yehle & Al Leonard
Julie Yocom
Emma Yokom
Luke Yost
Patrick Yost
Sanna Yost
Your Man Friday ¹⁰
Ria Zazycki* & Karl Shibayama ¹⁰
Jennifer Zeisig ¹⁰
Karen Zeman
Michelle Ziemer
Ralph Zimmer
Mx. Leah Zoller & Mx. Chelsea Robinson
Ina Zucker
Tiffany Zulkosky ^S
Antonio Zuniga
Ethel Zwanziger

VISIONARIES

Our family of more than 250 Visionaries—people who have included Pride Foundation in their estate plans—is a community of generous supporters who want to leave a legacy of compassion and care, and who believe that all LGBTQ youth, adults, and families deserve to live safely, openly, and genuinely, now and for generations to come.

Anonymous (12)
Bruce M. Abrams
Joyce M. Allen*
Carrie Amankwah
Raymond Araujo*
Ronald L. Attrell
Alli Auldridge*
Catherine Bachy* & Margaret Giffels
Barbara Bailey*♥
Thatcher Bailey*
Jolly Sue Baker* & Casey Hannan
Ben Bakkenta*
Ted Bash
Becky* & Mary Jo Bauen
Ward Beattie
Paul Beaudet* & David Wertheimer*
Kate Beck
Allison Beezer*
Christopher Beiter
John Berg & Robert Roth
Jason Bergevin* & Kelly Abner

Peter Boeschstein
Hilary Bolles
Marsha Botzer*
James Braden
Ronald G. Brey* & Richard Mills
Jo Brodahl*
Zoey Brodsky*
Tom & Dan Brown
Anne & Nicole Browning*
Hal Browning & Robert Kipp
Robert Bruneau
John Burlison
Amy Capolupo
Daniel Caracciolo & Donna MacKenzie
Chanda Carlson*
Cat Carrel
Robert Carroll & Daniel Yarger
Martin Casey & Brian Cole
Donald P. Chamberlain
Leslie Christian & Heather Andersen
Daniel Christopher

Sam Ciapanna & Dean Williamson
Anne Xuan Clark
Ted Clark & Eugene Otto
Jim Clay
Grover Cleveland*
Bryan Cline*
CMR Fund for a Better World
Shelly F. Cohen
Thomas Connell
Caitlin Copple*
Candy Cox
Steve Crandall & Brian Hawksford
Debra Crespin
Gary Crevling
Robert Cundall* & Dan Bross
Michael Dameron & Thomas Marocchini
Zane T. Van Kirk
James Darkow
Char Davies
Joel C. Davis
Karl A. Derrick

Zachary DeWolf* & Derek DeWolf
lore m. dickey, Ph.D.
Tom Diehm & Tom Davis
Clyde G. Diemer
Bob Ding
Tom Dixon
Peggy Dolane*
Nancy A. Drigotas
John Dunn
Bob Eichler
Sara Elward*
Christine Hurley
Charlotte Escott
Akili Estrella*
William S. Etnyre
Bob Evans* & Steve Davis
Douglas Exworthy* & Kent Poush
Jean Ferries & Lyn Moore
Elaine Field
William L. Fleming*
Ward Folsom & Leigh Champlin

Kenneth Fowler	Rex Himes	Annette Laico*	Diana & Jim Noviello
Glenn Fox	Bill Hodge	Jason Lamb & Alan Kristal	George Nunes*
Norm Frampton & Ed Hunziker	Gary Hollander	Martin Lantz	Reeva M. Ohms
Sue Frantz & Verla Viera	Douglas Holley	James Lasersohn	Jennifer Olson
Tim Franulovich	John Holliday & Glenn Lawler	Danette K. Leonhardi*	Silas O'Quinn & Nathan Smith
Eva Frey	C. David Hopkins*	Kelly Lerner	William L. Orley & Max E. Silver
Jason J. Fussell* & Robert Heuer	Roy L. Hughes	Mark Levine & John Keppeler	Mike Orlich
Marie Helene Gagnon*	Trish McKernan & Pat Hughes	Lawrence M. Levitan	Sean Oslin
Leslie Giblett	Katie Hultquist & Laura Cox	John Longres*	Hans & Jacqueline* Ostrom
Michel Girard*	Greg Hunicutt	Ted Lord* & Chris Cooper	Tom Page
Barbara Grant	Alex Jacks	Hannah Love	Anthony Papini*
Michael Grochau	Peter C. Jackson	Lonnie Lusardo	Steve Parsons
Paul J. Grube, Jr.	Walter Jelonek	Robert Lux	Marschel Paul* & Margaret Sutro
Teresa Guajardo & Tina Roose	Tom Jewell* & Bruce Woolverton	Patricia D. Mail	Alex Pava & Clif Marr
Steve Gunn*	Shehreen Johnson*	Steve Martin* & Jim Smith	Douglas Peckham
Audrey Haberman*	Christopher C. Jones	Lee Ann* & Colleen Martinson	Lucy Peckham
Matthew Haggerty	Katelen Kellogg*	Deborah McCandless	Travis Penn & John Wicher
George M. Hampton, Jr.*	Ryan Kellogg & Tim Popanz*	Dale McCurdy & Mark den Hartog	Joseph E. Pentheroudakis
Roy A. Hamrick	Carol Kerley & Linda Dunham	Larry McDonald & Gregori Jakovina	Rick Peterson
Migee Han*	David Kerlick	Marshal McReal	James K. Phelps & Timothy Baldwin
Darrell S. Harris	David Kersey	Marla M. Meislin*	Stephen Phillips
JoAnn Hartline & Melissa Barran	Christopher Keyser & Steven Castele	David C. Mendoza	Janice Pickard & Anne Harvey
Michele & David Hasson	Ana Maria King	Curtis Meyers	Donald R. Pickens
David Owen Hastings	Daryl J. King & Todd G. Hagen	Ed Miesen* & Glenn Yorita	Laura Pierce* & Heidi Neff
Shelley Hayes-MacDonald*	John King	Barbara Monda	Pete Pinney
Jeff Hedgepeth* & John Medlin	Duane Kitna & Bryon M. Stargel	Tami Moore* & Cathy Green	Tina Podlodowski*
Nicholas Heer	Michael J. Kleer*	Marsha A. Morgan & Claire S. Moore	Marjorie Press*
Josh Hemsath*	Patty Knight*	Doug Morgenson	Janie Pulsifer
Taj Heniser & Gabe Zecha	Kristi Knodell & Kristin Kinnamon	Greg Mullins*	Everett E. Reagan
Kris Hermanns* & Merri Baldwin	Keiko Koizumi*	Tom Musial	Kathy* & Robert Reim
Elizabeth Hester	Jacob & Benjamin Kong-Hite	Susan Nivert	Shad Reinstein & Jody Laine*
Peter D. Hiatt	Greg Kucera & Larry Yocom	John French & Craig Norton	Robert A. Riopelle

Chet Robachinski & Jerry Slipman
Greg Robbins
Eric Robison
Robert Roblee & Ron Johnson
Rose Roetto
Clay Sales
Michael P. Schaefer
Robert E. Scheidler
Norman Schwab
Greg Scully & Frank Migaiolo
Michael & David Serkin-Poole
Peter Shalit & Bob Clark
Julie Shapiro & Shelly Cohen

Michael Shiosaki* & Ed Murray
Brian Silkworth & William Colter
Howard Silverman & Michael J. Lehman
John Skelton
Tara Smith*
Tom Smith
Aubrey Hart Sparks*
Cap J. Sparling
Eric Spivack
Arlis Stewart*
Lisa M. Stone
Gayle Stringer & Nancy Nickelson
John Templeton

H. William Thieleman
J. Thompson & J. Wittrock
Justin Thumler & Raymond Houle
Rene Tillman
Peggy Torner
John Trautman
Phoenix Benner
Janice Van Cleve
Jim Vegher & John Grigsby
Alan Waddell & Paul Otto
Wakefield*
Ben Waldman
Jack Weber & Craig Hills

Ken Weinberg
Kim Stone & Adrian Wieland
Melanie Wilhoite*
Peter Williams & Cheryl Lepper
Laurie B. Wolf*
Rita Wood
David Woosley
Jimbo Worm*
Mary Kay Wright*
Rose Young
Ria Zazycki*

VOLUNTEERS

The LGBTQ community in the Northwest would not be what it is today without the support of the dynamic team of Pride Foundation volunteers, who come from every corner of the region—bringing with them their expertise, talent, and passion for equality.

Sarah Anderson	Mitchell Chen	Stephanie Ginger	Bryce Hughes	Frank Lesick
Jane Appling	Erin Clark	Tonei Glavinic	Jason Hunke*	Keri Lobdell
Carmel Aronson	Cory James Clouse	Kris Gonzalez	Susan Inman	Jeff Lowe
Erin Bailey-Sun	Harriett Cody	Eve Gourley	Emilie Jackson-Edney*	Ander Lyon
Benjamin Bakkenta*	Stephanie Compton	Mason Griffin	Michael Jarvis & Craig Larson	Melanie Lyons*
Hillary Bard	Sarah Cook	Steve Gunn*	Curtis Jefferson	Jack Quinn MacNichol
Jonathan Barnard	Connor Crinion	Efrain Gutierrez*	Tabitha Jensen	Mike Madden
Michael Barnes	Cheryl Cristello	Melissa Habit	Beth Johnson	Evon Mahesh
Ronni Batchelor	Mark Dale	Jodie Halsne	Austin Johnson	Tammy Majeski
Marcia Berenter	Jasmine Daniels	Joanna Hunt	Becky Johnston	Nikki Marra
Jason Bergevin*	TDiane Day	Brennon Ham	Colin Jones	Lee Ann Martinson*
Dani Bernstein	Sheri Day	David Hare	Jennifer Karr-Lee	Susie Matsuura*
David Bird	Tammy Do	Ragan Hart	Dakota Keogh	Camille Mayeux
Ronald G. Brey*	Erin Fishburn	JoAnn Hartline	Jodi Keogh	Kimberley McCollim
Zoey Brodsky*	Kate Flaming	Donovon Hawk	Quentin King	Eric McDermott
Caryn Brooks*	Sarah Flynn	Lucas Hedrick	Seth Kirby*	Larry McDonald
Tom Brown	Liz Fountain	Robert Heuer	Josef Krebs	Sarah McGlothlen
Nicole Browning*	Jonathan Frochtz wajg	Tuyen Hoang	Teddy Laboy	Bastian McKeen
Jim Burnett	Kael Fry	Katy Hogan	Darby Lacey	Tyler Menzel
Jim Cash	Jason Fussell*	Ariel Holcomb-Hockin	Jennifer Larsen	Curtis Meyers
Lee-Ling Chen	Andrea Geraghty	Jennifer Howell	Paul Lenehan	Mija

Donna Miller	Alex Paterson	Roberta Schur	Nancy Nickelson &	Jonathan Warn
Melinda Moeur	Jason Patterson	Marilyn Scott	Gayle Stringer	Jakob Wascher
Erin Morotti	Terry Payseno	Ethan Shutt	Lynn Stromski	Gary Wasdin
Layne Mortensen & Rick Griswold	Brandy Pirtle-Guiney*	Logan Skirm	Lee Ann Teylan	Mariah Westhoff
Greg Mullins*	Lindsay Pulsifer	Al Smith	LaToria Thomas	Peter Williams
Catherine Mullins	Thomas Retan	Gregory Smith*	J.L. Thompson	Jean-Paul Willynck*
Jeff Natter	Kat Reuter	Tara Smith*	Brian Thurston Bralczyk	janelle wilson
Teresa Nguyen	Samantha Richert	Tom Smith	Brett Turrell	Dwayne Witzel
Jessica Nguyen-Ventura	Kory Riley	Anna Southern	Paul Vestal	Stephanie Woodland
Diana Noviello	Sunny Rivera	Shambricia Spencer	Lora Volkert	Fiona Yau-Luu
Wilena Old Person	Julius Rodriguez	Megan Spencer	Bryce Vradenburg	Kenneth Yuen
Joe O'Meara	Elijas Rojas*	Kim Spurzem	Donna Wade	Aryn Zanca
Athen O'Shea	Ariana Rosales	Emily Squires	Ilyse Wagner	Anton Zannotto
	Laura Rowlett	Susan Steckler	Wakefield*	Leah Zoller

ORGANIZATIONAL SUPPORT

Pride Foundation is grateful to partner with more than 100 leading businesses, employee groups, nonprofits, and foundations.

This list reflects donations from our fiscal year **April 1, 2017 – March 31, 2018**

Anonymous (2)
141 Eyewear, LLC
1st Security Bank *different*
AIDS Project of Snohomish County **F**
Alexander Strategies
Amazon
Aria Foundation **10**
Beighle Family Foundation **F**
Benevity
Bill & Melinda Gates Foundation
The Boeing Company
Cambia Health Foundation
Cambia Health Solutions Fund of
The Oregon Community Foundation
CareOregon
CARS, Inc.
City of Portland
City of Seattle Combined Charities **10**
Combined Federal Campaign of
Central Maryland
Combined Federal Campaign of the
National Capital Area
Combined Federal Campaign of the
Pacific Northwest

Combined Federal Campaign Overseas
Combined Federal Campaign,
Portland, OR **10**
Community Foundation for
Southeast Michigan
Companis
Cooper Vineyards
Counseling Services of Walla Walla
Dave Peugh Planning & Design
Davis Wright Tremaine **F**
Delridge Neighborhoods Development
Association
Diving for Life/Rainbow Diver's Network
EarthShare Oregon
Employee's Community Fund of the
Boeing Company **10**
EnergyTrust of Oregon
Enterprise Holdings Foundation
Equality Federation Institute
Evelyn & Walter Haas, Jr. Fund
Facebook **F**
Fidelity Charitable Gift Fund **10**
First Congregational United Church
of Christ

Fred Meyer
Fred Meyer Community Rewards
Garagiste
GE Foundation **10**
Girle Press
Glassybaby
Global Impact **10**
Google
Greater Olympic Peninsula Combined
Federal Campaign
Hawai'i Community Foundation
Hop Valley Brewing Company
Horizons Foundation
Imperial Sovereign Court Raintree Empire
Imperial Sovereign Rose Court
James & Colin Lee Wozumi
Charitable Trust **10** **F**
JCPenney
Jewish Community Foundation of
Greater Kansas City
JPMorgan Chase Foundation **10**
Kaiser Foundation Health Plan of the
Northwest Community Giving
Campaign

KeyBank Foundation
King County Combined Federal
Campaign **10**
King County Department of
Executive Services
Lagunitas Brewing Company
Loeb Family Foundation
Lone Lake Physical Therapy
Looks Nu, Inc.
Marguerite Casey Foundation
METRO/King County Employee
Charitable Campaign **10**
Meyer Memorial Trust
Microsoft
Misa-Rae Photography
Montana Shares
Morel Ink
Mountain Java
Myoptic Optometry & Eyewear **F**
Nate Gowdy Photography
Network For Good **10**
Nike
North Forty Group

Northwest Area Foundation
 Oregon Community Foundation
 Oregon Health & Science University
 PFLAG Bellevue ¹⁰ ^F
 PFLAG Coeur d'Alene
 Piper Pub & Grill
 Pledgeling Foundation
 Port of Portland
 Port of Seattle Employee Charitable Campaign ¹⁰
 Portland Development Commission
 Portland General Electric ^F
 Portland Public Schools
Portland State University School of Business
 Prosper Portland
 Puget Sound Energy Foundation

Quest Center for Integrative Health
 Rasmuson Foundation
Russell Investment Group
 Schwab Charitable Fund ¹⁰
 Seattle Foundation ¹⁰
 Shalom United Church of Christ ¹⁰
 Starbucks Coffee Company
 State of Washington Combined Fund Drive ¹⁰
 Texas Coast Combined Federal Campaign - Community Health Charities
 The Montana Racial Equity Project
 The Clarity Foundation
The Flicks
 The Foraker Group
 TIAA Charitable
Tito's Handmade Vodka

TRF Pacific, LLC
 Tri-County Metropolitan Transportation
Tuxedos & Tennis Shoes Catering
 UBS Financial Services, Inc.
Union Bank
 United Way of Anchorage
 United Way of Benton & Franklin Counties
 United Way of the Columbia-Willamette
 United Way of King County ¹⁰
 United Way of Northern Utah
 United Way of Snohomish County ¹⁰
 United Way of Spokane County ¹⁰
 United Way of the Tanana Valley
 Vanguard Charitable Endowment Program ¹⁰
VT Catering & Events

Vida Integrated Health
Walden Asset Management
 Washington State Bar Association
 Washington State University - Student Entertainment Board
Wells Fargo Advisors - Boise
Wells Fargo Bank
 Wells Fargo Community Support Campaign
 Wells Fargo Foundation ^F
Wines for Humanity, LLC
Women's Funding Alliance
Zions Bank

FUNDHOLDERS

We're grateful to the more than 110 donor-advised, scholarship, and area-of-interest fundholders that are engaging our community in deep and personal ways. Their funding decisions will have a lasting impact for generations to come.

This list reflects donations from our fiscal year **April 1, 2017 – March 31, 2018**

Anonymous(2)	Derivative Duo	Carol Kerley & Linda Dunham	Kevin J. Mossier Foundation
AIDS Project of Snohomish County	Peggy Dolane*	Rev. Shakti Khan	Karen Mudd* & Monica de Baca
Lacey All	Leigh & Leslie Dolin	Michael Kleer*	Steve Mungaven
Ramon Alvarez* & Jim Jones	George Eighmey & Peter Livingston	Patty Knight*	Myoptic Optometry + Eyewear
Barbara Bailey*♥	Estate of Faygele ben Miriam	Martin Lantz	Susan Nestor & Phyllis Solow
Terry Bean	William S. Etnyre	Rebecca Laszlo & Sara Intriligator	Tim O'Connor & Jeff Stolz
Cheryl Beighle & Stephen Schroeder	Bob Evans* & Steve Davis	Daniel C. Lee	Steve Parsons
Beighle Family Foundation	Facebook Seattle	Paul Lenehan & Jonathan Warn	Marschel Paul* & Margaret Sutro
Ann Bunnenberg & Jamie Ross	William L. Fleming*	Mary Mack & Sue Caulfield	PFLAG Bellevue
In memory of Lee S. Burke	Tim Franulovich	Jim McBroom & John H. Weston	Laura Pierce* & Heidi Neff
Anne Xuan Clark	Jeff Graham and John Longres*	Charitable Fund	Portland General Electric
Mark Clift & Jeff Knapp	George M. Hampton, Jr.*	Larry McDonald & Gregori Jakovina	Don Powell
Scott Clyde	James M. Hansen	Sam McVeety & Jordan Goldwarg	Pride of the Rose
Geraldine V. Cole*	James & Colin Lee Wozumi	The Mental Wellness Foundation, Inc.	Stacey Prince & Teri Mayo
Dennis Coleman	Charitable Trust	Jim Miersma & Bill Hammer	Rainbow City Band
Friends of Patricia Van Kirk	Gary Hollander & Paul Mandracchia ♥	Fred Miller & Karla Wenzel	Thomas M. Rasmussen &
John Dagres & Jack Odell	John Holliday & Glenn Lawler	Hillary Miller	Clayton W. Lewis
Michael Dale	Alex Jacks	Jackson Miller	Scott & Katie Renschler
Davis Wright Tremaine LLP	Dennis C. Johnson	Laura Miller	Robert A. Riopelle
Sheri Day	Norm Kalbfleisch & Neil Matteucci	Madeleine Miller	Chet Robachinski & Jerry Slipman
TDiane Day	Peter Kasting	Emma Moreno* & Genevieve Aguilar	Robert Roblee & Ron Johnson
Victor De Los Santos	Robert Kennedy	Doug Morgenson & Dan Tibbits	Chiquita Rollins

Fred Ross	Phoenix Twospirit
Michael P. Schaefer	Nicholas Utzinger & John Rochford
Cliff & Debbie Schenk	Janice Van Cleve
Linda Scoccia	James VanderMeer
Seattle Men's Chorus/ Seattle Women's Chorus	Benjamin G. Vazquez
Julie Shapiro & Shelly F. Cohen	Jim Vegher & John Grigsby
Stephen Silha & Gordon Barnett	Lora Volkert
Gary Southerton & David Isla	Chris Walker & Chad Pluid
Aubrey Hart Sparks*	Roy & Julie Wash
Andrew Taylor	Washington United for Marriage
Estate of Dr. William R. Teska	Estate of Ric Weiland
Dr. William R. Teska ♥	Wells Fargo
J. Thompson & J. Wittrock	Whidbey Giving Circle

BE WHO YOU ARE, WHERE YOU ARE

Washington

Lavender Farmland | Eastern Washington

FINANCIALS

Statement of Financial Position

Year Ending March 31, 2018

Assets

Cash & Cash Equivalents	1,502,003
Investment Portfolio	33,044,485
Marketable Securities Held in Trust	307,316
Trusts	1,220,359
Property & Equipment, Net	7,555
Promises To Give	248,502
Other Assets	60,446

Total Assets: **\$36,390,666**

Liabilities & Net Assets

Accounts Payable	70,160
Grants & Scholarships Payable	77,052
Trust Funds Held For Others	307,316
Other Liabilities	44,859
Net Assets:	
Unrestricted	424,766
Temporarily Restricted	9,822,130
Permanently Restricted	25,644,383

Total Liabilities & Net Assets: **\$36,390,666**

Statement of Operations

Year Ending March 31, 2018

Revenue

Individual Contributions	3,541,664
Workplace Contributions	103,155
Corporate/Foundation	1,268,816
Bequests	203,537
Other	116,455

Total Revenue: **\$5,233,627**

Expenses

Scholarships	424,838
Grants	1,066,672
Regional Leadership Development	1,969,019
Fundraising	410,825
Management & General	273,513

Total Expenses: **\$4,144,868**

Net Surplus (Shortfall)

Before Gains & Losses	1,088,759
Net Investment Activity	3,060,385

Net Surplus (Shortfall): **\$4,149,144**

Revenue

Expenses

STAFF AND BOARD

Staff

Jeremiah Allen

TRANSform WA Project Director

Alli Auldridge

Director of Community Engagement

Tylene Carnell

Regional Philanthropy Officer, Washington

Katie Carter

Director of Strategic Priorities

Halley Cody

Database Manager

Josh Hemsath

Regional Philanthropy Officer, Alaska

Kris Hermanns

Chief Executive Officer

Isyss Honnen

TRANSform WA Community Engagement Coordinator, Finance Associate

Katelen Kellogg

Communications and Outreach Manager

Kim Leighton

Regional Philanthropy Officer, Montana

Steve Martin

Regional Philanthropy Officer, Idaho

Gunner Scott

Director of Programs

Eden Shore

Volunteer Manager

Kim Sogge

Regional Philanthropy Officer, Oregon

Craig Williams

Office Manager

Jimbo Worm

Director of Finance and Operations

Board of Directors

Ben Bakkenta (WA)

Jason Bergevin (WA)

Ron Brey (OR)

Caryn Brooks (OR)

Nicole Browning (WA)

Jason Fussell (WA)

Steve Gunn (WA)

Efrain Gutierrez (WA)

Emilie Jackson-Edney (ID)

Seth Kirby (WA)

Melanie Lyons (WA)

Lee Ann Martinson (WA)

Susie Matsuura (ID)

Greg Mullins (WA)

Brandy Pirtle-Guiney (OR)

Elias Rojas (AK)

D. Gregory Smith (MT)

Tara Smith (WA)

Löki Gale Tobin (AK)

Wakefield (WA)

Jean-Paul Willynck (WA)

2014 East Madison Street, Suite 300
Seattle, Washington 98122

206.323.3318 | 800.735.7287

info@pridefoundation.org | pridefoundation.org

 PrideFoundation

 PrideFdn

 pridefdn

Our Mission

Pride Foundation inspires giving to expand opportunities and advance full equality for LGBTQ people across the Northwest.

Our Vision

We envision a world in which all LGBTQ youth, adults, and families enjoy the freedom to live safely, openly, and genuinely.

Sources:

1. The Williams Institute UCLA School of Law, "LGBT Aging: A Review of Research Findings, Needs, and Policy Implications" 2016, <https://williamsinstitute.law.ucla.edu/research/lgbt-older-adults-high-lighting-isolation-discrimination/>
2. SAGE, "Understanding Issues Facing LGBT Older Adults" 2018, <https://www.sageusa.org/wp-content/uploads/2018/05/sageusa-understanding-issues-facing-lgbt-older-adults.pdf>
3. SAGE, "Health Equity and LGBT Elders of Color" 2018, <https://www.sageusa.org/wp-content/uploads/2018/06/2013-sage-health-equity-and-lgbt-elders-recommendations-for-policy-and-practice-2.pdf>
4. National Center for Transgender Equality, National Gay and Lesbian Task Force, "Injustice at Every Turn: A Report of the National Transgender Discrimination Survey" 2011, https://transequality.org/sites/default/files/docs/resources/NTDS_Report.pdf
5. Human Rights Campaign, "2018 LGBTQ Youth Report" 2018, https://assets2.hrc.org/files/assets/resources/2018-YouthReport-NoVid.pdf?_ga=2.38434149.793742185.1532971500-2021102775.1532971500
6. US National Library of Medicine/National Institute of Health, "Gay-Straight Alliances, Social Justice Involvement, and School Victimization of Lesbian, Gay, Bisexual, and Queer Youth: Implications for School Well-Being and Plans to Vote" 2013, <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4516126/>
7. Springer, "Intersectional Inquiries with LGBTQ and Gender Nonconforming Youth of Color: Participatory Research on Discipline Disparities at the Race/Sexuality/Gender Nexus" 2016, https://link.springer.com/chapter/10.1057/978-1-137-51257-4_10
8. Movement Advancement Project, Center for American Progress, Youth First, "Unjust: LGBTQ Youth Incarcerated in the Juvenile System" 2017, <https://www.lgbtmap.org/file/lgbtq-incarcerated-youth.pdf>
9. Movement Advancement Project, "Equality Maps" 2018, <http://www.lgbtmap.org/equality-maps>
10. SAGE, "Out & Visible: The Experiences and Attitudes of Lesbian, Gay, Bisexual, and Transgender Older Adults, Ages 45-75" 2018, <http://www.sageusa.org/wp-content/uploads/2018/05/sageusa-out-visible-lgbt-market-research-full-report.pdf>