

FROM PROTEST TO POWER

A Year of Struggle & Progress

2020 IMPACT REPORT

Liberty Hill is the Home for Progressive Los Angeles

- We fuel grassroots organizing
- We support activists fighting for change
- We prioritize building power in communities impacted by systemic oppression
- We provide a community where donor activists can engage beyond their gift

A Year of Progress: 2020 By The Numbers

\$15M+

Grants Awarded

1000+

Grants Distributed

10

New Activist Commissioners
Appointed in LA

15

Rising Activist (emerging)
Organizations Funded

90

Organizations Trained

225+

Community Activists Trained

255

New Donor Activists

1500+

Individual Gifts to Liberty Hill

OUR MISSION: Liberty Hill is a laboratory for social change philanthropy. We leverage the power of community organizers, donor activists, and allies to advance social justice through strategic investment in grants, leadership training, and campaigns.

A Note From Shane

As we look back on 2020—a generation-defining year that changed all of our lives in a profound way—I want to take a moment to acknowledge the incredible resilience and strength of the Liberty Hill community. Through a global pandemic that threatened both lives and livelihoods, and a national uprising for racial justice that challenged and ultimately changed hearts, minds, and laws—the fight for social justice has continued.

And you have been with us through it all.

This is the moment Liberty Hill was created to meet. Every step from our founding more than 40 years ago has prepared us to rise to the challenge of this time together—a community of activists, leaders, donors, visionaries, and fighters for justice all united in a common goal to advance social justice and equity.

This past year, our partners stepped up like never before, transforming protest to power and making incredible progress and significant policy gains in the face of seemingly insurmountable obstacles. They pushed to get incarcerated youth released from lockup where COVID-19 was spreading unchecked. And thanks to their efforts, we are one step closer to ending youth incarceration as we know it due to the recent Board of Supervisors decision to move youth out of the probation system and create a Department of Youth Development that emphasizes emotional support, counseling, and treatment. Our partners also won eviction protections to prevent unscrupulous landlords from kicking tenants onto the street during a time of social distancing; and they continue to fight to protect Black, Brown, Native American, and Indigenous people from the effects of the toxic oil drilling that puts residents at higher risk of respiratory conditions during the pandemic.

I was so inspired to see our dedicated partners step into the gap in the face of COVID-19 and provide a lifeline of support to their members, assisting with

essentials such as groceries and food, rental assistance, and technology setup and support.

Our donor activists also went the extra mile throughout 2020, contributing above and beyond their previous gifts to help power our Rapid Response Funds for Racial Justice and COVID-19. These emergency funds enabled our grantees to keep up the fight for progress and adapt their current outreach methods to the new reality of digital organizing, virtual events, and Zoom meetings.

This past year made an indelible mark on all of us.

And it truly took our entire Home for Progressive Philanthropy to keep the wheels of progress turning. Thanks to the incredible partnerships between our grantees, staff, board, government and foundation partners, and dedicated donor activists, we were able to hold the line in the fight for justice and gain ground during one of the most challenging times in our history.

The 2020 Impact Report details the progress we made in the face of a global pandemic and a national reckoning on racial justice. I hope you will be proud of what we were able to accomplish together and inspired by the fighting spirit that keeps the fires of justice burning through even the darkest of times.

A handwritten signature in black ink that reads "Shane Murphy Goldsmith". The signature is fluid and cursive.

Shane Murphy Goldsmith
President/CEO
Liberty Hill Foundation

OUR VISION: Liberty Hill envisions a society in which all people have a powerful voice, including those currently shut out of our democracy, people cut off from opportunities because they are poor, because of their skin color, because of their gender or sexual orientation, because of where they live, or where they were born.

We will not rest until society provides justice and equality for all.

Liberty Hill Powers Social Change In Los Angeles

We
are a convener
and facilitator that
brings unusual allies
together to effect
change.

We
give donor activists
opportunities to
engage beyond
their financial
commitment.

We
fund and
support grassroots
organizations leading
social justice
campaigns.

We
help organizations
build capacity for
future success.

We
train the next
generation of leaders
to represent their
communities within
movement campaigns
and government.

2020: On the Road to Change

There is an old African proverb: *If you want to go fast, go alone, but if you want to go far, go together.*

At Liberty Hill we believe that the people closest to the pain should be closest to the power and leading the fights for change. As the COVID-19 crisis exposed, we still have a long way to go in the fight to achieve equity for disenfranchised Black, Brown, Native American and Indigenous people in our society.

We also know that there is no one organization, activist, or leader who can win these David and Goliath battles alone. It takes a village of dedicated people and a chorus of voices calling for change from various corners of our society to move the needle on the issues that matter.

In 2020 we saw those voices rise up in new ways—in defiance of the status quo.

In the early days of COVID-19, they shouted from their cars during “Car March Protests” against youth incarceration, they stepped up their digital organizing efforts and learned new tools and technology to reach their communities during the pandemic, and when the nation rose up in response to the murders of George Floyd, Breonna Taylor and countless other Black people across the country, they masked up and hit the streets to fight against police brutality and systemic racism.

At Liberty Hill, we have been in this fight for more than 40 years supporting frontline activists and organizations most impacted by systemic oppression. We know we have a long road ahead. But if this past year has proven anything, it is that we can go so far when we go together.

Making an Impact in 2020: A Year of Progress

Despite the many challenges we faced together in 2020, it was undeniably a year of progress on several fronts and we achieved or exceeded our strategic goals for the year. We also recommitted ourselves to our *Agenda for a Just Future* and our efforts to end youth incarceration as we know it, fight for a roof over every head, and eliminate toxic neighborhood oil drilling.

We made major progress in the face of the pandemic, and our partners stepped up in new ways to secure victories on everything from expanding eviction protections during COVID-19 to getting incarcerated youth released from lockup.

NORTH STAR:

TO BUILD POWER IN COMMUNITIES MOST IMPACTED BY SYSTEMIC INJUSTICE TO ACHIEVE JUSTICE AND EQUITY.

Achieve Agenda For Just Future:

Ending Youth Incarceration As We Know It

- 🔌 \$75M divested from punishment systems and redirected to youth development programs
- 🔌 Established new LA County Youth Development Department
- 🔌 Youth arrests down 31%*
- 🔌 Youth incarceration down 52%*
- 🔌 Closed half of LA's youth jails (9)*
- 🔌 Raised more than \$4M+ for Our Kids, Our Future fund*

Fighting for a Roof Over Every Head

- 🔌 Launched Stay Housed L.A. County program, reaching over 180,000 tenants to prevent eviction, in partnership with LA County and 20 community organizations
- 🔌 Won permanent rent stabilization in 4 jurisdictions*
- 🔌 Passed temporary emergency eviction protections and rent caps in 15+ cities throughout LA County

Eliminating Toxic Neighborhood Oil Drilling

- 🔌 LA City Council drafted a motion to phase out oil drilling throughout the City
- 🔌 Culver City voted to end drilling in Inglewood Oil Field
- 🔌 Expanded emPOWER program to provide critical access to environmental subsidies and resources to residents in highly polluted neighborhoods

**Progress since 2017 when we launched Agenda for a Just Future*

Expand Our Home for Progressive Philanthropy:

Exceeding Our Donor Engagement Targets

- 🔋 \$3,872,780 in individual contributions for FY20
- 🔋 Total event fundraising: \$357,790
- 🔋 Secured \$5.5M+ in foundation revenue

Donor Advised Funds (DAFs) Increase Giving

- 🔋 Total DAF grantmaking increased by \$3M in FY20
- 🔋 32 Donor Advised Funds made 86 gifts to Liberty Hill
- 🔋 Black-led giving circles increased grantmaking by \$100,000
- 🔋 DAFs paid out 73% of annual balances as grants, shattering the national payout rate of 22%

Liberty Hill works in collaboration with many organizations and individuals who spearheaded these campaigns and led the way toward these transformative victories. We are deeply grateful for the partnerships we have with our program grantees.

To dive deeper into our Strategic Roadmap Results and see a full list of our grantees, visit our Impact Report website at: www.LibertyHill.org/impact

Wally Marks Leadership Institute 10th Anniversary

WMLI celebrated our 10 year anniversary with a robust set of trainings for activists: youth op-ed writing, digital organizing, financial management, renters' rights campaign management and base building, and the Ready to Rise youth development partnership. More than 225 people and 90 organizations participated in trainings in 2020.

Accelerate Power Building Throughout LA County:

Investing in Organizing

- 🔋 Awarded \$5.9M in grants to community organizers through our competitive and partnership grant programs
- 🔋 Funded 15 Rising Activist (emerging) organizations
- 🔋 Provided leadership training to 225 youth and community activists

Supporting Activists to Win Major Policy Victories

- 🔋 Passage of Measure J in LA County
- 🔋 Passage of Measure US in Long Beach
- 🔋 Passage of countywide Public Health Councils policy to empower essential workers and stop the spread of COVID-19 in the workplace
- 🔋 Legalization of street vending in LA County
- 🔋 Statewide educational literacy lawsuit win
- 🔋 Establishment of the first-ever LA County Youth Commission
- 🔋 Countywide elimination of criminal justice fines and fees
- 🔋 Passage of LA County alternatives to incarceration plan
- 🔋 Creation of a new Probation Oversight Commission
- 🔋 Redirected \$25 million from Los Angeles Unified School District school police to serve Black students
- 🔋 Closure of the state's youth prison system and creation of a new youth development department
- 🔋 Launched Community Land Trust pilot program with \$14M investment from County

“Even though COVID happened the racism didn’t stop. The Rapid Response funding from Liberty Hill helped us to continue to have peace rallies and press conferences—to let the community know we’re still here. This support literally enabled us to rapidly respond to the issues on the ground.”

– Pharoah Mitchell, Community Action League

A Rapid Response: A Year Like No Other

Since its founding in 1976, Liberty Hill has sought to build deep relationships with grassroots organizations and leaders in marginalized communities who form the backbone of progressive change in Los Angeles.

These are the everyday people who have been leading protests and driving essential conversations about the effects of structural racism in our society for years.

But the fallout from the COVID-19 pandemic and the accompanying public health restrictions only exacerbated existing inequities, bringing them into sharp relief and hitting our partners and their communities particularly hard.

As the nation grappled with how to effectively respond to both the ravages of the global pandemic and the cries for racial justice from the streets of America, the groups we work with continued the fight.

And Liberty Hill stepped up to support them, moving quickly to create multiple Rapid Response funds providing \$625,000 in grants for COVID-19 and racial justice. These funds were designed to provide maximum flexibility, allowing our partners to adjust their operations, provide aid to their communities, and adopt new organizing techniques in the face of COVID-19. Most of all, it allowed their critical work to continue.

You cannot organize people who cannot eat. The money from the Rapid Response Grant helped us get vital supplies, buy groceries, and get personal protective equipment and medical supplies out to people. But we’re investing just as much in a cultural shift—how do you live in a way where you are a resource to your neighbors and your neighbors are a resource to you?

– Bill Przylucki, Executive Director, POWER

Against the Odds

While the world changed immeasurably this past year, one thing that remained constant was the commitment our grantees and community partners made to their causes and communities. As the cries for justice began to rise from the streets of America, our partners were ready. They've been fighting the good fight for years, leading the movements that have already brought about significant progress, and pushing for the fundamental change we know is possible—ending youth incarceration as we know it, fighting for a roof over every head, and eliminating toxic neighborhood oil drilling near our homes and schools.

For them, it has never been easy.

The odds have always been stacked.

But together we are stronger than fear.

Together, we are Powerful. Resilient. Determined.

Witness that spirit in action through the stories of three of the incredible activists and community leaders who have had the courage to fight against the odds and win.

*“Do not get lost in a sea of despair.
Be hopeful, be optimistic...
Never, ever be afraid to make some
noise and get in good trouble,
necessary trouble.”*

—The Honorable John Lewis

*“Do not get lost in a sea of despair.
Be hopeful, be optimistic...
Never, ever be afraid to make some
noise and get in good trouble,
necessary trouble.”*

—The Honorable John Lewis

Fighting For a Roof Over Every Head

The transformation of Silvia from homeowner to one of the leading tenant advocates in LA is a beautiful story of someone who was determined with every ounce of her being to fight back.

– Joe Delgado, Los Angeles Director, ACCE

2020 Victories

- Passed statewide and local eviction moratorium and renter relief policies to prevent homelessness during the pandemic
- Launched Stay Housed L.A. County, a partnership of 20+ organizations and the County of Los Angeles to prevent homelessness and help tenants exercise their rights through outreach, education, and legal assistance
- Initiated new Community Land Trust pilot program, supporting five emerging land trusts and their successful campaign to win a \$14M investment from LA County

Grantee Spotlight —> ALLIANCE OF CALIFORNIANS FOR COMMUNITY EMPOWERMENT (ACCE)

In the wake of the coronavirus pandemic and a longstanding housing crisis, families continued the fight for their right to a safe place to live. As a recipient of Liberty Hill's Rapid Response Fund for COVID-19 and longtime community partner, The Alliance of Californians for Community Empowerment (ACCE) led efforts to support rent forgiveness, as well as California Assembly Bill 3088, which extended

eviction protections to tenants dealing with financial hardship due to COVID-19. ACCE also was instrumental in supporting the Reclaiming Our Homes campaign that seeks to turn hundreds of vacant homes owned by Caltrans into permanently affordable housing for local families, seniors, and those with chronic illness.

Silvia Venegas
Alliance of Californians for Community Empowerment

The toughest fighters are sometimes the most unassuming. Local activist Silvia Venegas never thought she would become one of the faces of a movement asserting that housing is a human right. But when a corporate landlord tried to take possession of her home, Silvia fought back with the help of Liberty Hill grantee partner The Alliance of Californians for Community Empowerment (ACCE), one of California's leading tenant rights organizations.

"I never expected someone to knock on my door and tell me we just bought your home at an auction. I was in the darkest moment of my life not knowing where to turn," said Silvia. "But then I started hearing about ACCE and their victory stories. It gave me hope. I found out I wasn't alone."

For nearly seven years Silvia endured uncertainty as she battled to keep her home, but she and the activists at ACCE never gave up the fight. And not only did she emerge victorious, Silvia now sits on the board of the Liberty Community Land Trust, a nonprofit that stewards land and affordable housing on behalf of Los Angeles residents. Silvia is determined to use her experience to help others facing similar prospects fight back.

Silvia has also worked to ensure that other tenants will be legally protected against the types of predatory practices that disrupted her life by successfully advocating for the passage of California Assembly Bill 1482, which provides "just cause" eviction protections for millions of renters across the state and places a cap on rent increases statewide.

"The only way we are truly going to be able to maintain a roof over every head is by uniting."

—Silvia Venegas

“The only way we are truly going to be able to maintain a roof over every head is by uniting.”

—Silvia Venegas

COVID-19 changed nearly everything in 2020

The pandemic impacted the way we relate to one another, our ability to stay connected with loved ones, and the causes we care about. As “Safer at Home” orders spread across the country—and the days of social distancing became weeks, then months—the realities of an uncertain future began to set in.

Making a Virtual Connection

At Liberty Hill, we considered our place in this changing landscape, and the unique role that foundations like ours could play during this critical time.

Injustice takes no sick days and observes no social distance. That’s why our desire to keep up the fight for progress has been unwavering.

While our methods needed to change, we never stopped making connections, honoring heroes, and building power.

Zoom For Social Change

The rise of the Zoom event provided us with a unique opportunity to focus on issue-based discussions that opened up a dialogue on critical issues such as the future of policing in America, the fight for tenant rights and housing protections during COVID-19 and more. We also provided opportunities for our community partners and grant recipients to come together virtually to strategize and learn new digital organizing skills.

Socially Distant Celebrations

With live events on ice this past year, Liberty Hill went virtual with our annual Upton Sinclair Awards Dinner and Leadership Brunch, along with a variety of other special events that typically bring our donor activists together to celebrate progress. Community members were inspired by talks from former Attorney General Eric Holder, Distinguished Professor Deepak Bhargava, and Congressmembers Karen Bass and Ayanna Pressley, among others.

Voter Engagement

2020 was all about flexing our electoral muscle like never before. We held several virtual Prop Party events designed to educate voters and encourage participation. We also produced our 2020 Liberty Vote! guide, highlighting several of the propositions our partners led to victory in the local election, including the landmark Measure J initiative and Proposition 17, which restored voting rights to people on parole.

We realized we needed to adapt—and help our partners adapt—to survive this new reality. Liberty Hill pivoted in the face of the pandemic, making virtual connections to reach our supporters in new ways, helping them stay connected to the issues they care about, and ensuring no ground was lost during this turbulent time.

– Jenny Delwood, Liberty Hill Executive Vice President

Partnerships: The Key to Progress in Uncertain Times

Liberty Hill's partnerships have always been the key ingredient to our success—bringing unusual allies together to figure out solutions to some of society's most challenging issues. It takes a progressive village to build the road forward to a more just and equitable future. Our partners bring unique perspectives to this work that enable us to make more progress, win more battles, and secure the vision of a progressive future for which we are all fighting.

Partnerships Expand in 2020

Ready to Rise is a public-private partnership between Liberty Hill Foundation, the California Community Foundation, and the Los Angeles County Probation Department that expands opportunities and resources for youth development and diversion programs that keep youth out of the criminal justice system and help those in the system successfully transition back into the community. The program began as a \$3.2 million pilot with an initial cohort of 20 organizations. This year, the County allocated another \$16 million to the partnership, allowing Ready to Rise to expand to a second cohort of 29 grantees, and a third year is currently under consideration. To date, nearly 3,500 youth have been served by the program, and more than \$7 million in funds have been awarded.

For Liberty Hill, environmental justice is a cornerstone of social and racial justice. Our emPOWER initiative is a coalition of community-based organizations committed to making sure those most affected by pollution and environmental racism can access millions of dollars in rebates and incentives provided by public agencies to combat climate change and reduce their utility bills. This year we added new community organizations in Wilmington, South LA, southeast LA, and Pomona. We also expanded online outreach during COVID-19, holding virtual Ride & Drives and other events to introduce people to electric vehicles and other rebates. In 2020, the program educated more than 10,000 residents about saving money and the environment, helping families increase their economic resiliency in the face of financial crisis. UCLA's Luskin School of Public Affairs also released an official report, *emPOWER: A Scalable Model for Improving Community Access to Environmental Benefits in California*, which outlined the program's success at using unique outreach models to reach disenfranchised communities.

Playing For Justice

LA Sports Teams Step Up

As the drumbeat of progress continued, Los Angeles sports teams stepped up their commitment to social justice. Liberty Hill met with representatives, coaches, players, and staff from a variety of sports franchises to underscore the importance of using their brands and platforms to advance the cause of racial justice across the county. We also organized a series of listening sessions with team representatives and our longtime community partners to share the lived experiences of activists fighting for change on the frontlines.

The Los Angeles Dodgers Foundation announced a grant of \$304,400 to Liberty Hill's Our Kids, Our Future Fund—a partnership between Liberty Hill and the California Funders for Boys and Men of Color to radically transform the lives of Black, Brown, and Native American youth in Los Angeles. The Los Angeles Chargers also stepped up to announce a \$100,000 grant and partnered with us on several campaigns to raise awareness of their commitment to social justice, including the auction of a variety of collectible memorabilia—signed helmets, cleats, jerseys, and other player items to benefit Liberty Hill. And at the end of the year, the Los Angeles Rams joined the team to announce a \$40,000 social justice grant to Liberty Hill, and to several of our longtime community partners as well.

Fighting to End Youth Incarceration as We Know It

This was one of the largest school police budget cuts and redirections in the country. We know this is not the end of the work, but an important next step in our fight to make Black Lives Matter in schools.

– Joseph Williams, Students Deserve

2020 Victories

- **Building the nation's largest youth development system:** The LA County Board of Supervisors voted to replace the nation's largest youth justice system with a care-first model emphasizing emotional support, counseling, and treatment managed by a new Department of Youth Development. With an initial public investment of \$75 million, this transformation will serve as a national model for shifting from a system rooted in punishment to one rooted in care
- The board of the Los Angeles Unified School District (LAUSD) voted to cut \$25 million from school policing and reinvest the money in funding staff to specifically serve the needs of Black students
- Measure J redirected more than \$250 million of the county's general fund to community investments like affordable housing, mental health services, youth development programs and job creation

Photo credit: Joshua Ham

Grantee Spotlight → **STUDENTS DESERVE**

Students Deserve, a Liberty Hill grantee and Rapid Response for Racial Justice Fund recipient, was also a major part of this victory. Along with Black Lives Matter-LA, and the Brothers Sons Selves Coalition, they partnered to help push LAUSD to divest the funds from the LA School Police Department, answering the call to reinvest

in youth through services such as counseling and youth development at schools with the highest numbers of Black students. As part of the campaign to push for reform, they launched a survey collecting thousands of responses. The results were powerful and played a vital role in the School Board's action.

David Turner Brothers, Sons, Selves Coalition

Inspired by his experience growing up as the only person in his immediate family who had not been incarcerated or otherwise involved with the criminal justice system, David Turner has dedicated his life to uplifting young Black and Brown men and providing opportunities for their success.

His childhood growing up in Inglewood was marked by the familiar challenges Black youth face in communities across the city—underfunded education, punitive law enforcement methods, and family and friends being funneled into the criminal justice system via the school-to-prison pipeline instead of receiving the support they need to build a better future.

Determined to become a part of the solution, David dedicated himself to changing the material conditions that undergirded the issues he was seeing in his community. He majored in Africana Studies at CSU Dominguez Hills and was introduced to the Social Justice Learning Institute (SJLI) as an intern, where he got his introduction to community-based research, youth organizing, and community-driven programs for boys and young men of color. This experience laid the foundation for the work he now does to transform the systems that are harmful to his community as the Coalition Manager of the Brothers, Sons, Selves Coalition (BSS).

The BSS coalition, which had its beginnings at Liberty Hill, is a thriving group of nine community-based organizations working to end the criminalization of youth of color and influence public policy that invests in the future of young people.

“I don’t believe that kids, or anyone for that matter, belong in cages,” said David. “My hope for the future of youth development in LA County is that it becomes a regular part of every young person’s life—just like school.”

This past year, David and the BSS Coalition, along with the Students Deserve organization, played a huge role in the fight to make Black Lives Matter in schools. The win was decades in the making and included an alliance of supporters, including their partners from CADRE, UTLA, Black Lives Matter-LA, and SEIU Local 99.

Thanks to their efforts, in 2020, the board of the Los Angeles Unified School District (LAUSD) voted to cut \$25 million from school policing and reinvest the money in funding staff to specifically serve the needs of Black students. It was a tremendous victory for students—and an equally big victory for Liberty Hill’s partners who have been working over the past decade to dismantle the school-to-prison pipeline and create effective, proven systems of care that help youth succeed, learn, and thrive.

“It’s not just about defunding the police; it is reimagining what public safety looks like, and having that reimagination rooted in what the community needs.”

—David Turner

“It’s not just about defunding the police; it is reimagining what public safety looks like, and having that reimagination rooted in what the community needs.”

—David Turner

The young people are truly what keep me motivated to continue this work. I want to ensure we honor and center these youth leaders who will carry the torch for this movement into the future.

– Darryl Sarmiento Molina, Executive Director, CBE

Fighting to Eliminate Toxic Neighborhood Oil Drilling

2020 Victories

- Permanent Closure of the AllenCo Oil Site in South LA
- LA County Board of Supervisors establishes “Just Transition to Clean Energy” task force
- Culver City votes to end toxic drilling in Inglewood Oil Field
- LA City Council drafts motion to phase out oil drilling throughout the City

Grantee Spotlight — COMMUNITIES FOR A BETTER ENVIRONMENT ACTION FUND (CBE Action)

CBE Action turned its attention to civic engagement this past year, launching a program to build power among low-income Black and Brown residents in four Environmental Justice (EJ) Communities in both Southern and Northern California, including Wilmington and the Southeast region of Los Angeles. Liberty Hill provided funds in support of this work designed to engage local residents in positive community change, including building an EJ Voter Block that can engage with

candidates on critical environmental concerns before and after elections. They are also working to train residents to educate and advocate through strategic involvement such as in-district visits with local legislators and providing testimony before regional decision-making bodies. In 2020, CBE Action was awarded our very first Environmental Justice Champions Award, presented by our EJ Champion donors, recognizing CBE Action’s dedication and commitment to this work.

Nizgui Gomez, Communities for a Better Environment

The fight for the environmental future we seek is a marathon, not a sprint. It will require current and future generations of dedicated activists—of all ages—to keep the pressure on interests that seek to maintain the status quo in the face of the devastating effects of climate change on our state and its residents. Particularly during the pandemic, residents exposed to the effects of toxic oil drilling have been more vulnerable to respiratory illness.

In the Harbor region of Los Angeles, adjacent to the third largest urban oil field in the nation, sits the small town of Wilmington. With hundred-year-old environmental regulations gathering dust, local residents continue to bear the brunt of the toxic effects of neighborhood oil drilling—in some instances happening only steps from their front door. This is one of the devastating forms of environmental racism youth activists like Nizgui Gomez and the organizers at Communities for a Better Environment (CBE) are fighting.

“Our family members are getting cancer, bronchitis, experiencing birth defects

and higher levels of asthma. That’s not normal,” said Nizgui. “That’s why our fight to implement a 2,500-foot safety buffer between these drilling sites and our homes and schools is so important. Our lives literally depend on it.”

Nizgui and her family are members of the Zapotecos people, tracing their roots to Oaxaca. She got her start as an activist fighting for the rights of indigenous people like her family. She discovered the work of CBE through a friend of her mother and thus began a new fight to save her community. After attending her first climate march in Wilmington at the age of 15, Nizgui began regularly attending CBE’s youth meetings to find out how to get engaged.

Soon she and other youth activists were playing an instrumental role in the Youth for Environmental Justice Lawsuit—marking the first time Black, Brown, and Indigenous youth sued the City of LA for rubber stamping drilling permits without conducting mandatory environmental studies and exposing residents to disproportionate health risks by allowing less-protective rules in their neighborhoods. They were victorious and won the right to new public processes and guidelines for local drilling sites. They also joined forces with the STAND-LA Coalition to fight for the end of neighborhood oil drilling.

“We do this not because we want to, but because we have to. Our lives depend on it.”

—Nizgui Gomez

“We do this not because we want to, but because we have to. Our lives depend on it.”

—Nizgui Gomez

Flexing Electoral Muscle

From the community meeting to the protest march to the ballot box, the people most affected by injustice led the fights for change this past year. And Liberty Hill was there to support them. That’s why we relaunched our Liberty Vote! Program just in time for the generation-defining election of 2020.

Through grantmaking and other electorally focused initiatives designed to build power in LA County’s most disenfranchised communities, Liberty Vote! supports electoral engagement, outreach, and organizing efforts by organizations dedicated to social and economic justice. The initiative was relaunched in honor of Liberty Hill’s late Board

member and former Board chair Gary Stewart, a pioneering music executive whose lifetime of activism included strong advocacy for electoral engagement as a path to building community power.

Central to the Liberty Vote! effort was the publication of our 2020 Voter Guide and our grants to electoral (501[c]4) organizations and community-led ballot initiatives.

Igniting Grassroots Hustle

Locally, activists powered huge wins across Los Angeles on initiatives such as the landmark Measure J, which redirects hundreds of millions of dollars of the county’s general fund to community investments like affordable housing, mental health services, youth development programs, and job creation. The effort was led by the Re-Imagine L.A. County coalition—a group of activists with lived experience dealing with systems of injustice. Their longshot bid received widespread support. Another big victory was the passage of Measure US in Long Beach, which will generate additional revenue for youth and community services through an increase in taxes on business licenses for oil production.

Though disappointed in the results of Proposition 15—the Schools & Communities First Ballot Measure we endorsed—we witnessed some innovative outreach tactics that helped build power at the grassroots level. One very important outcome is a long-term commitment to year-round voter organizing that will ensure historically disenfranchised communities continue to lead the fights for reform. While we fell short at the ballot box this time, our allies and all of those fighting for equity will not give up and neither will we.

The support we received from Liberty Vote! enabled us to organize in ways that hadn’t previously been possible. These efforts will help empower our community to pass legislation that will improve the living conditions of Black and Brown people in Los Angeles, and ultimately eradicate the conditions that foster violence, substance abuse, and poverty.

– Leslie Cooper Johnson, Executive Director, Community Coalition Action Fund

Los Angeles renters have faced a housing crisis for many years, but it exponentially intensified with the onset of COVID-19. Over half a million people are estimated to have lost jobs in just the first six months of the pandemic, making rent even harder to pay. Although lawmakers passed several emergency policies to protect renters during the pandemic, untangling these protections and ensuring that renters know their rights became paramount. That's why Liberty Hill partnered with longtime housing justice organizations, legal service providers, and the LA County Department of Consumer and Business Affairs to launch Stay Housed L.A. County.

Stay Housed L.A. educates tenants on their rights and connects them to legal service providers who ensure that they are being fairly represented. The program includes targeted phone and text outreach to neighborhoods most vulnerable to eviction and displacement, know-your-rights virtual workshops, rental assistance, and free legal services for qualifying tenants.

Since the launch of the program more than 180,000 Angelenos have been connected with services and information—from the chronically ill senior who was served an eviction notice at the worst possible time to a tenant whose landlord was damaging her door and raising her utility fees in a show of illegal intimidation. We've also worked with dozens of people who are experiencing homelessness, including a woman who was hospitalized for coronavirus and had nowhere to go once released. No matter how someone enters our program they are connected with a trusted tenant organization.

This is only the beginning. Stay Housed L.A. was designed and implemented by the Renters' Right to Counsel—LA coalition (RTC), whose goal is to win a codified right to counsel across LA County. This would mean every renter facing eviction has access to legal representation. RTC is also placing a focus on tenant organizing, because it will take an empowered base of tenants across the county to build the people power needed to end unnecessary eviction and displacement for all.

Donors Bending the Arc Toward Justice

Making meaningful change in a year like 2020 would have been impossible without the unwavering commitment of Liberty Hill's longtime donor activists and funding partners and the many individuals and organizations that began new partnerships with Liberty Hill at this critical moment in history. Together, we are bending the arc toward justice.

CHAMPIONS

(\$10,000 plus)

10 anonymous gifts
 Michele Asselin & Joe Meltzer
 Diana & Daniel Attias
 Sandra Ball-Rokeach
 The Beall Family
 Nancy Berman & Alan Bloch
 Celia Bernstein, Brad Kesden & Lena Kesden
 Kafi & The Honorable Bob Blumenfeld
 Z C. Branson
 Stephanie & Harold Bronson
 Martin Bunzi & Deborah Hertz
 Wendy Chang & David Solin Lee
 Jon Christensen
 Barbara Cohn
 Roberta Conroy
 Robert Dake
 Renee Dake Wilson
 Christine & Jenny Delwood
 John Densmore
 Ranney Blake Draper
 Shari & Richard Foons
 L. Lloyds Frates
 Susan Genco & Mitch Kamin
 Kay Gilbert & Roger Kohn
 Sheila, Dave, & Sherry Gold Foundation
 Adam Gunther
 Julie C. Hermelin
 Sam Ho, M.D.
 Diane & Jules Kabat
 Katharine King
 Trice Koopman & Mark Freund
 Liz Levitt Hirsch
 Leslie Lichtenstein
 Lika & Jason Litt
 Paula & Barry Litt
 Marlene & William Louchheim
 Suzanne J. Marks
 Win McCormack
 Katie McGrath & JJ Abrams
 Beth & David Meltzer
 Weston Milliken, Ph.D.
 Nicole & Allan Mutchnik
 Torie Osborn
 Sylvia Patton
 Connie & Keith Rohman
 David Rosenauer & Rex Walker
 Rosenbloom Family
 Alan Sieroty
 Nancy Stephens & Rick Rosenthal
 Shana Weiss & John Silva
 David P. White
 Carol W. Wiener & Walter N. Marks III
 Jamie Wolf

CHANGEMAKERS

(\$1,200 to \$9,999)

Aileen Adams & Geoffrey Cowan
 Siena Aguayo & Andrew Bartholomew
 Wallis Annenberg
 Amy Aquino & Drew McCoy
 Ronald Bagel & Meg O'Brien
 Taylor & Richard Beale
 Paul A. Beck
 Suzanne Biegel & Daniel Maskit
 Gayle Binion, Ph.D.
 David Bohnett
 Mary Ann Braubach
 Sandra & Mayer Brenner
 Teresa Cisneros Burton & Sean Burton
 Lila Byock & Samuel Shaw
 Jacqueline & Andrew Jacobs Caster
 David Castle & Joanna Kabat
 Jenny Chartoff
 Suzanne & Walter Cochran-Bond
 Gleam Davis
 Arline H. Dillman
 Quinn Emmett
 David Geffen
 Eliza & Adam Green
 Whitney Green
 Frank Gruber & Janet Levin
 Burt Harris, Jr.
 Elizabeth Heller & John Bard Manulis
 Karen Hillenburg
 Jessica Hoffmann
 Christi Hogin & Michael Jenkins
 Carollee Howes & Karen Brodtkin
 Frances Jemmott & Bernard Rollins
 Anne & Charles Johnson
 Lirona Kadosh & Ethan Goldstine
 Heather & Joshua Joy Kamensky
 David Kantor & Anandhi Narasimhan
 Christopher Esse & Tracy Katayama Esse
 Marie L. Kennedy & Chris Tilly
 Shelley & Liz Kennedy
 Kesa Kivel
 Lynzee Klingman & Richard Pearce
 Kathy Kobayashi & Hal Barron
 Annie Lainer-Marquit
 Lee & Luis Lainer
 Barry & Janet Lang

SUSTAINERS

(Up to \$1,199)

Judy Abdo
 Dhatri Abeyaratne
 Caryn Adams
 Stephanie Alvarado
 Emily van Alyne
 Shawn Amos
 Amy Nancy Anderson & Benjamin Swett
 Jackie Anderson
 Mary Anderson
 Angelenos for LA
 Angela Aniol
 Matthew Ardine
 Huey & Steve Artiga-Merchant
 Dyanne Asimow
 Laurence & Barbara Baker
 Dana Balkin
 Rosecrans Baldwin
 Michele Baranski
 Susan Bartholomew & Sanford M. Jacoby
 Jared Rivera
 Stefanie Roth & Myron Roth
 Joseph Romero
 Marta Ferro
 Robin Rosenzweig
 Elizabeth Sadlon
 Robert M. Saltzman
 Cathy Salsler
 Michael Schau
 Suzanne Schecter
 Joanna Schwartz & Theodore Shapiro
 Heidi Segal
 Jeff Shane
 John Shane
 Megan Silletti
 Mitchell Singer
 Laura & Karl Slovin
 Mark Smith
 Edda Spielmann
 Marla & Wesley Strick
 Carol Tavis
 Allison Lee
 Howard Chesley & Shelly Wiseman
 Bonnie Chiurazzi
 Harry Chotiner & Carolyn Blum
 Sophia Chou
 Craig Cichy
 Dwight Wilson
 Sherry Winters
 Lifei Yu
 Rabbi Barbara Zacky
 Elizabeth & Steve Zaillian
 Julie D'Angelo
 Richard Dallett
 Eftihia Danellis
 Blythe Danner
 Melissa de la Rama & Rabbi Heather Miller
 Tracy DeBrincat
 Edward Deloff
 Jeff Deloff
 Scot DiStefano
 Winona Dorris
 Levi Downey
 Matthew Drew-Ivie
 Alnita Dunn & W. Paul Dunn
 Alice Echols
 Daniel Edelman & Ivan Ontiveros
 Eli Edwards
 Seth Eklund
 Donna Emmanuel
 Susan & Bob Emmer
 John & Kristin Epstein
 Marsha Epstein, M.D., M.P.H.
 Robert Hinton
 Lisa Hofheimer
 Anastasia Holden
 Wendy Holden
 Kassana Holden
 Troy & Jennifer Holme
 Lucille Hooper
 Mike Huckman
 Michele Infante
 John R. Jackson
 Joanna S. Jackson
 Raymond Jimenez
 Angela Johnson Peters
 William L. Jones
 Sarah Jowett
 Richard Kadish
 Bernard Friedman
 Elizabeth & Glen Friedman
 Piper Kamins
 Noam Karl
 Lori Karny
 Deborah & Jeffrey Kaye
 David Keller
 Moira Kelly
 Judy Kerber
 Mha Atma Khalsa
 Robert King
 Carol Kirkland
 Tarry Kang
 Barbara Kreitzer
 Barbara Kruger
 Elaine Kunitake
 Michael Landres

Bruce & Susie Goren
 Jonathan Gottlieb
 Elaine Graham
 Barbara & Rick Green
 Nancy Griffin & Steven Ehrlich
 Dylan Gutierrez
 Stephen Gutwillig
 Andrew Halladay & Tom Reichert
 Elizabeth Hall Hamilton & Manuel Pastor, Jr.
 Elaine Hanne
 Laurie Manulis Harmon
 Brooke Harris
 Jeannette Harris
 Toya & Steve Harrison
 Ethan Hausamann
 Kellie Hawkins
 Diane Helfrey
 Arvel Hernandez
 Dennis Hernandez
 Evan Hertafeld
 Jane Higgins
 Kayli Hillebrand
 Robert Hinton
 Lisa Hofheimer
 Anastasia Holden
 Wendy Holden
 Kassana Holden
 Troy & Jennifer Holme
 Lucille Hooper
 Mike Huckman
 Michele Infante
 John R. Jackson
 Joanna S. Jackson
 Raymond Jimenez
 Angela Johnson Peters
 William L. Jones
 Sarah Jowett
 Richard Kadish
 Bernard Friedman
 Elizabeth & Glen Friedman
 Piper Kamins
 Noam Karl
 Lori Karny
 Deborah & Jeffrey Kaye
 David Keller
 Moira Kelly
 Judy Kerber
 Mha Atma Khalsa
 Robert King
 Carol Kirkland
 Tarry Kang
 Barbara Kreitzer
 Barbara Kruger
 Elaine Kunitake
 Michael Landres

Marcy & Bruce Landres
 Matt Lawler
 Kristen Lazarian
 Bob & Wendy Lazzarini
 Andrew Lee
 Daniel Lee
 Lisa Leeman
 Suzanne Lerner & Michael Cohen
 Preston Lerner
 Debra Levitt & Steven Rosenblum
 Mark Leventen
 Jennifer Levin & John Eisendrath
 Nancy Lewis
 Laurie Lew
 Paulette Light & Jeff Rake
 Katherine Lindsay
 Marty Longbine & Jeff Ayeroff
 Adrienne Luce
 Eileen Ludwick
 Loraine Lundquist
 Adelle Lutz
 Helen MacKinnon
 Joseph Maizlish
 Stella Maloyan
 Rebecca Margiotta
 Maxon Family Foundation
 Rachel McCallister & Sarah Boyd
 Craig Knapp
 Helen McCusker
 John McDee
 Abby McGill
 Katie McKeon
 Molly McLean
 Melissa Michelson
 Chance Mitchell
 David Mix
 Chase Milner
 William & Elizabeth Morgan
 Victoria & Jessie Mosqueda
 Justin Moxley
 Victoria Mudd
 Harpreet Multani
 Mr. Jan Munroe
 Madeline Nagel
 Melinda Newman
 John Nolte
 Gayle Northrop
 Sophie & George Nye
 Elizabeth O'Connell
 Azad Oommen
 Barbara Osborn & Johnnie Drimmer
 Joan P. Ostroy
 Kathleen Overr
 Jan Oxenburg
 Kristen Paglia
 Tae Jun Pak
 Connie N. Parker, CPA
 Margot Parker
 Scott Pascucci
 Matt Paschke
 Ms. Jane Paul
 Michael Peretzian
 Sul Hee Petitqueux
 Amanda Pope
 J Powell
 David Powers
 Linda Preuss
 Lorraine & John Prichard
 Colin Radke
 Bonnie Raitt
 Margarita & Clemente Ramirez
 Ricardo Reyes
 Christopher Rhie
 Neal Richman
 Solomon Rivera
 Julian Rizzuto
 Christine Joy Rocas
 Howard Rodman
 Gina Rogoto
 Charlie Rosenfield
 Rachel Roth
 Jennifer Rothman & Sarah Boyd
 Mariel Rubin
 Elizabeth Russell
 Meryl Russo
 Jessica Ruvinsky
 Robyn Samuels
 Samantha Sandt
 Dr. Svitlana Victory Sangary
 Rachel Savage
 Harold & Mavis Sawyer
 Almas Sayeed
 April Schaefer
 Charles B. Schwene
 Charlotte Schmid
 Leonard Schwigen & Patricia Corrigan
 Brittney Segal
 Daniel Segura
 Diana Selig & Meredith Rose
 Cynthia & Tim Sexton
 Michael Sexton
 Michelle Seyler
 Stacey Sher
 Zachary Sherwin
 Karen Siegel
 Lisa L. Silver
 Paul Silvern
 Richard Silverstein
 Lorry Sirkin & Audrey Gamm
 Sophia Sleep
 Ruth Eva Snyder
 Carol Sobel
 Jill Sohm
 Julian Soto
 Elvira Soukup
 Pamela Sparrow
 Sierra Squire
 Roberta Stone
 Stacey Strongarone
 Carter Stripp
 Katrina Szabo
 Eli Tache
 Diane Tan & King Cheung
 Gailyn Tan
 Christina Tellez
 Yaniv & Nina Tepper
 Cathy Tetef-Davies
 Linda Theung
 Julie Thompson & Brogan De Paor
 Maureen Torio
 Linda Torn
 Beverly Trunk-Moster
 Louis Tse
 Darrell L. Tucci
 Kevin Tyler
 Donna Umali
 Lauren Valdez
 Collin Vance
 Reeb L. Venners
 Sally Vetter
 Shirley Vilca
 Anneil Villarain
 John Wait
 Elyce Wakerman & Jeff Werner
 Edward Washatka
 Jennifer Waters
 Stephanie Waxman & Dennis Hicks
 Chanel Wayne
 Rebecca Weiker & Sean Hecht
 Scott Wilk
 Amelia & Derrick Williamson
 Joseph Williams
 Janet Winikoff
 Marshall Wong
 Blinker Wood
 Hayley Wood
 Jordan Xu
 Tomiko T. Yamato
 Hanna Yoon
 Jon Zerolnick
 Zukor Family Fund

Gifts made for FY20 between 10/1/19 and 9/30/20 are listed here.

INSTITUTIONAL GIFTS

CORPORATE:

Amazon Smile
Apple Computer, Inc.
Bank of the West
Cause Communications
Covington & Burling LLP
David Kordansky Gallery, Inc.
DriveWise Auto
Edison International
(SoCal Edison)
Electrify America, LLC
Firefly Systems Inc.
Headspace, Inc.
Kaye, McLane, Bednarski & Litt, LLP
Kroger
Manufacturers Bank
Netflix
PDG Consulting
Saban Films
Saban Music Group
The Fairmont Miramar Hotel

FOUNDATIONS:

11th Hour Project/Schmidt Family Foundation
Annenberg Foundation
Annie E. Casey Foundation
Ballmer Group
Blackbaud Giving Fund
California Community Foundation
The California Endowment
The California Wellness Foundation
Calvert Fair Fund Distribution
Chan Zuckerberg Initiative of the Silicon Valley Community Foundation
Diane and Dorothy Brooks Foundation
Draper Family Foundation
DreamLink Foundation
Durfee Foundation
Dwight Stuart Youth Fund
Environment Now
Funders' Network for Smart Growth and Livable Communities
Garfield Foundation
Global Wildlife Conservation
Hobson/Lucas Family Foundation
James Irvine Foundation
Jewish Communal Fund
Leonardo DiCaprio Foundation
M&T Fantastic Family Foundation
Marguerite Casey Foundation
Marisla Foundation
Meadow Fund of the Silicon Valley Community Foundation
Momentum Fund of United Philanthropy Forum

Mortimer & Mimi Levitt Foundation
Obama Foundation
Patagonia Action Works Match
Penney Family Fund
Ralph M. Parsons Foundation
Reissa Foundation
Rosenberg Foundation
Roy & Patricia Disney Family Foundation
Saban Charitable Support Fund
Satterberg Foundation
Sierra Health Foundation Center for Health Program Management
Stuart Foundation
The Angell Foundation
Three Sisters Foundation
Tides Foundation
Unitarian Universalist Veatch Program at Shelter Rock
Weingart Foundation

GOVERNMENT:

California Air Resources Board – Center for Sustainable Energy
California Air Resources Board – GRID Alternatives
One Stop Shop
First 5 LA
Los Angeles County Department of Consumer & Business Affairs
Los Angeles County Probation Department
Los Angeles Department of Water and Power
South Coast Air Quality Management District
University of California, Los Angeles

OTHER ORGANIZATIONS:

California Calls Education Fund
Los Angeles Brotherhood Crusade, Inc.
Moms Club of Culver City West & Mar Vista
SEIU Local 2015 Issues Pac
Social Good Solutions
Social Justice Learning Institute

DONOR ADVISED FUNDS

10th Street Preschool Scholarship Fund
A Better World Fund
Back to Life Re-Entry Fund
Bagel-OBrien Fund
Bertha Wolf & Lance Miller Families Fund for Community Service
Breadbox Fund
Byock-Shaw Family Fund
C&G Fund for Progress
Carol Sobel Fund
Cassandra Fund
Catalyst Fund
Citizen Jones Action Fund
Cypress LLP Fund
Dean Hansell-Shirley Lens Fund
Erika Glazer Fund
Garcetti-Wakeland Human Rights & Economic Justice Fund
Gordon Davidson Archive Fund
Gordon Davidson Emerging Artists Fund
Hancock Fund
Harold & Stephanie Bronson Fund
I Got You Fund
Jason & Lika Litt Fund
Jon Christensen
Joy Kamensky Fund
Katharine King Fund
Kesa Kivel Fund
Kicking Assets Fund
KMBL Fund
Lawson Justice Fund
Lesbians Occupy Change Fund
Lichter-Marck Fund
Live Oak Fund
Lynn Kirshbaum Fund

M. Asselin - J. Meltzer Fund
M. Katherine Baird Darmer Equality Scholarship Fund
Manuel Pastor and Betsy Hamilton Fund
Moja Moja Innovation Fund
Otoño Fund
Patty Kestin Fund
Paula & Barry Litt Fund
Pressman-Holmes Family Fund
Queer Youth Fund
Rabbi Barbara Zacky Fund
Ray of Light Fund
Red Green Blue Fund
Richard and Taylor Beale Family Fund
Robert Greenwald and Heidi Frey Greenwald
Roberta Conroy Charitable Fund
Satterberg Foundation Fund
Schaffer Family Fund
Sherry & Leo Frumkin Family Fund
Southern California Youth Organizing Capacity Building Fund
Stone's Throw to Skid Row Fund
Stormer-Breidenbach Fund
The Arnold Peterson Fund
The David Rosenauer and Rex Walker Fund
The Jordan Family Fund
The Los Angeles Activist Video Archive Fund
The Opportunity Fund
Travis Sowders Future Fund
WWGD Fund
3 anonymous funds

2020 GIVING CIRCLES

SUSAN'S CIRCLE FOUNDERS:

Bob Blumenfield
Kafi Blumenfield
Kim Patillo Brownson
Omar Brownson
Ed Sanders
Effie Turnbull-Sanders
David White

ANGELENOS FOR LA DONORS:

Oduwole Bakare
Gigi Barsoux
Shana Bawek
Jon Christensen
Renee Dake Wilson
Marcel Fester
Erika L. Green
Francesca D. Harewood
Jeneba Hudson
Joanna S. Jackson
Anne-Marie Jones, Chair
Los Angeles Asian American & Pacific Islander Giving Circle
Zahirah Mann
Yolanda Moses
Shanon Muir
Brendan Peterson
Rashida N. Purifoy
Stephanie & Harold Bronson
The California Wellness Foundation
Eula M. Toca

BLACC FUND DONORS:

Greer Bronson
Harold & Stephanie Bronson
Samuel Casey
Sarah Cayer
Jon Christensen
Winona Dorris
John Drachman
Sabrina Espinoza
Jamila Jabulani
Felicia Jones, Co-Chair
Kaci Patterson, Co-Chair
Sergio Rosas
Nichole Smith
Moira Tenzer
Emily Williams

LOS ANGELES GIVING CIRCLE MEMBERS:

Helen MacKinnon, Chair
Jan Adams
Shery Azimi
Kristin Bacchus
Eva Baker
Elena Barcia
Rachel Bierner
Laurel Bleak

Marnie Bodek
Shirley Born
Janice Burrill
Marla Campagna
Susan Carter
Ronnie Cavalluzzi
Greta Cohen
Samantha Cooke
Ronni Coulter
Lindsey Darden
Alison Dean
Debra Domeyer
Candis Duke
Lynn Fireside
Lisa Fisher
Lois Fishman
Sandra Fluke
Alisa Freundlich
Erica Gotra
Marilyn Gillette
Joan Gordon
Estelle Grush
Nancy Hammerman
Jennifer Happillon
Terry Hargrave
Jeannette Harris
Jan Hauhe
Carole Hawkes
Joan Herman
Rose Kautz
Dorit Kehr
Carol Lamden
Janet Lee
Peggy Lessinger
YuChih Liou
Eileen Ludwick
Sandra Marsh
Lisa Nevins
Kerri O'Neill
Disha Patel
Marilyn Payne
Karen Ridgley
Debbie Robins
Deborah Rothman
Michelle Saykally
Madeleine Seltzer
Sherine Siddhartha
Marsha Smith
Charlene Solomon
Audrey Stein
Stacy Stevens
Lois Tarter
Andrea Waters
Diane Weinstein

Beatrice Hsu & Andrew Glazier
Yasmine & Matthew Johnson
Andrea Blaugrund Nevins & David Nevins
Amy Elaine Wakeland & Eric Garcetti
Abby Wolf-Weiss & Daniel Weiss
Shana Weiss & John Silva

Wendy Chang, Tri-Chair
Rachel Roth, Tri-Chair
Bill McDermott, Tri-Chair
David Ambroz
Rachel Barchie
Michael Boateng
Sheri Bonstelle
Greer Bronson
Harold & Stephanie Bronson
Diana Buckhantz
Jon Christensen
Darrel Cummings
Ranney B. Draper
Eric Egaas
Sophie Fanelli
Jennifer Gregg
Steven Guy
Susan Van Horn & Chris Hershey
Sally Lew
Jim Miller
Weston Milliken
Paul Moore
Gamal Palmer
Philip & Muriel Berman Foundation
Bradford Pollard
Stephen Rose
Rob Saltzman
Brad Seiling
Woody Sides
Mitch Singer Sparks
Andrew Wilder
Matty Wilder
Rabbi Barbara Zacky

Terese Cisneros Burton
Susan Genco, Co-Chair
Tracy Gray
Julie Hermelin, Co-Chair
Andrea Nevins
Amy Elaine Wakeland
Shana Weiss
Abby Wolf-Weiss

POBLADORES FUND MEMBERS:

Terese Cisneros Burton & Sean Burton
Susan Genco & Mitch Kamin
Julie Hermelin

CIRCLE OF ANGELS

These donors have included Liberty Hill in their wills and estate plans, ensuring the long-term strength and stability of the foundation while leaving a legacy of their values and vision.

Sandra Ball-Rokeach
Suzanne Biegel
Daniel Edelman & Ivan Ontiveros
The Honorable Mona Field
Whitney Green
Katharine King
Kesa Kivel
Diantha Lebenzon
Jason & Lika Litt
Paula & Barry Litt
Cary Lowe
Doe Mayer & Jed Dannenbaum
David Nochimson
Torie Osborn
Darrel Cummings
Ranney B. Draper
Eric Egaas
Sophie Fanelli
Jennifer Gregg
Steven Guy
Susan Van Horn & Chris Hershey
Sally Lew
Jim Miller
Weston Milliken
Paul Moore
Gamal Palmer
Philip & Muriel Berman Foundation
Bradford Pollard
Stephen Rose
Rob Saltzman
Brad Seiling
Woody Sides
Mitch Singer Sparks
Andrew Wilder
Matty Wilder
Rabbi Barbara Zacky

Liberty Hill Foundation mourns the loss of these friends of justice:
Antonio Bernabe
Marcia Burnam
Jed Dannenbaum
Mary Estrin
Deborah Goldman
Pamela Gruber
Sandy Loucheim
Charlie Noron
Robert Oladott
Bernard H. Rollins
Robin Ross
Bea Solis
David Wolf

Fiscal Year 2020

\$0.05 Goes to Fundraising

\$0.04 Goes to General Management & Administration

\$0.91 Goes to Programs

OUR FINANCIAL STRENGTH...

...GENERATES COMMUNITY POWER

A copy of Liberty Hill's complete, audited Fiscal Year 2020 financial statements is available by contacting the Liberty Hill Foundation at 323-556-7200 or online at www.LibertyHill.org

FOR EVERY \$1 SPENT

BOARD OF DIRECTORS

OFFICERS:

Amelia Williamson	Board Co-Chair, <i>Founder, AWA Consults</i>
Jared Rivera	Board Co-Chair, <i>Political Director, SEIU Local 2015</i>
Shana Weiss*	Vice Chair, <i>Community Activist</i>
Mark Smith	Treasurer, <i>VP & Senior Lead Relationship Manager, Bank of the West</i>
Angel Roberson-Daniels	Secretary, <i>Executive Director, The Angell Foundation</i>

MEMBERS:

Sarah Pillsbury	Co-Founder and Board Emeritus
Mary Ann Braubach	<i>Documentary Filmmaker/Film Producer</i>
Jon Christensen	<i>Adjunct Asst. Professor, UCLA Institute of the Environment & Sustainability</i>
Marta Ferro	<i>President, Starfish Impact, Inc.</i>
Julie Hermelin	<i>Co-Founder/Co-Executive Director, Gutsy Media/Wake Up & Vote</i>
Paul Hernandez	<i>Chief Strategy Officer, Fenton Communications</i>
Jennifer Ito	<i>Research Director, USC Equity Research Institute</i>
Paula Litt	<i>Community Activist</i>
John Manulis*	<i>President, Forward Fortune</i>
Doe Mayer*	<i>Professor, USC School of Cinematic Arts</i>
Melinda Newman*	<i>Executive Editor, Billboard Magazine</i>
Tim Silard	<i>President, Rosenberg Foundation</i>
Mitchell Singer	<i>Principal, Singer Philanthropy</i>
Belen Vargas	<i>Associate Vice President for Operations and Chief Mission Officer, Cal State L.A.</i>

**We thank our dedicated and long serving Board Members who termed out in FY20 for their years of dedication and service.*

LEADERSHIP

Shane Murphy Goldsmith	<i>President/CEO</i>
Jenny Delwood	<i>Executive Vice President</i>
Winona Dorris	<i>Chief Financial Officer</i>
Courtney Kassel	<i>Chief Communications Officer</i>
Julio Marcial	<i>Vice President, Strategic Partnerships</i>
Jack McCurley	<i>Senior Vice President, Chief of People and Advancement</i>
Sistina Smith	<i>Director, Human Resources and Organizational Development</i>

STAFF

Stephanie Alvarado	<i>Director, Donor Engagement Operations</i>
Jule Banson	<i>Financial Analyst</i>
Evelyn Boone	<i>Director, Finance and Operations</i>
Kaylyn Canlione	<i>Program Associate, Youth Justice</i>
Neva Chevalier	<i>Executive Assistant</i>
Jill Freidmutter	<i>Database Manager</i>
Gerrlyn Gacao	<i>Program Associate, Housing Justice</i>
Robin Gonsalves	<i>Office Coordinator</i>
Sonya Glover	<i>Events Manager</i>
Jerron Hawkins	<i>Intern, Youth Justice</i>
Raymond Jimenez	<i>Senior Digital Marketing Manager</i>
Joanna Kabat	<i>Director, Grantmaking and Capacity Building</i>
Shelley MacKay Kennedy	<i>Major Donor Organizer</i>
Natalie Miller	<i>Finance and Operations Associate</i>
Maggie Mireles	<i>Senior Program Manager, Capacity Building</i>
Aurelia Mora	<i>Program Assistant</i>
Jessa McCormack	<i>Program Manager, Housing Justice</i>
Christine Potter	<i>Accounting Manager</i>
Michele Prichard	<i>Senior Director, Strategic Initiatives</i>
Dora Quach	<i>Grants Manager</i>
Bayoán Rosselló-Cornier	<i>Senior Program Manager, Environmental Health & Justice</i>
Ben Russak	<i>Acting Director, Environmental Health and Justice</i>
Amy Schweiger	<i>Senior Manager, Foundation Relations</i>
Soma Sharan	<i>Philanthropy Officer</i>
Lisa Small	<i>Senior Program Manager, Youth Justice</i>
Sarah Vaill	<i>Director, Philanthropy</i>

***We want our partners to do more than just survive the pandemic—
we want them to lead the just reconstruction.***

– Shane Murphy Goldsmith

Liberty Hill Foundation
6420 Wilshire Blvd. Suite 700
Los Angeles, CA 90048
323-556-7200
www.LibertyHill.org