

GMHC

beyond 25...

Gay Men's Health Crisis is a not-for-profit,
volunteer-supported and community-based organization committed
to national leadership in the fight against AIDS.

**Our mission is to reduce the spread of HIV disease,
help people with HIV maintain and improve their health and independence, and
keep the prevention, treatment and cure of HIV an urgent national and local priority.**

In fulfilling this mission we will remain
true to our heritage by fighting homophobia and affirming
the individual dignity of all gay men and lesbians.

ending
the AIDS
epidemic.

dedication

“...to appreciate beauty, to find the best in others, to leave the world a bit better, whether by a healthy child, a garden patch, or a redeemed social condition; to know that even one life has breathed easier because you have lived—this is to have succeeded.” RALPH WALDO EMERSON

Joan Tisch joined the GMHC family as an anonymous volunteer in 1986. Since then, she has been a tireless ambassador, a member of our Board of Directors, an extraordinary benefactor, and a fierce AIDS activist. This year, we were honored when she was named GMHC’s first Lifetime Trustee. Joan and her family have proven time and again that individuals of conscience can have a profound impact on the lives of thousands.

We at GMHC work every day to live up to her inspiration and make her proud. It is to her that we dedicate this 25th anniversary annual report.

table of contents

dedication	2
a message from the chief executive officer	5
prevent	6
advocate	8
support	10
eradicate	12
a letter from the chair of the board of directors	14
client statistics	15
a letter from the treasurer	16
financial summary	17
corporate & foundation funders	18
special events	20
founders' circle	22
individual donors	23
president's council	
friends for life	
allies	
partners in planning	
star walkers	

prevent p. 6

advocate p. 8

support p.10

eradicate p. 12

GMHC

GAY MEN'S HEALTH CRISIS

HIV AND AIDS

ATTENTION NEEDED

HERE AND NOW

In 2007, GMHC turned 25.

The courage and vision of GMHC's founders forged a revolutionary movement. Their commitment to personal sacrifice and community activism continues to inspire us. Their legacy is as powerful as our adversary. And GMHC's goal remains clear: to eradicate AIDS through prevention, advocacy, and support. Prevent. Advocate. Support. Three simple words that are as complex as the epidemic itself.

Your generous support and our hard-won experience combined to make 2007 a year of dynamic growth at GMHC:

- We tested more people than ever in our history, bringing HIV testing and counseling to communities throughout the city with our mobile testing van. Our statistics prove that we are reaching individuals at highest risk, and finding the one in four New Yorkers living with HIV who don't know they are infected.
- With our national partners, we spearheaded the call for a national AIDS strategy. We are demanding that all Presidential candidates demonstrate clear leadership by pledging to create a national AIDS plan to end this domestic crisis. We are mobilizing voters across the country to make AIDS a top priority in the 2008 elections.
- We secured a new multi-year grant, tripling our capacity to connect clients to psychiatric and medical care in partnership with New York Presbyterian Hospital's Center for Special Services, on the first floor of our building.

The same passion and urgency that led GMHC to be first in the fight fuels our fierce commitment to eradicate the epidemic. We are fiscally stronger and organizationally better-prepared than ever to bring down new HIV infections, increase access to care and treatment, and reduce the enormous disparities in health care based on race, ethnicity, gender, sexual orientation, and gender identity.

GMHC was created to demand change and speak truth to power. Just visit the GMHC Action Center, our grassroots community mobilization arm. Here people living with AIDS are taking control of their lives and making a difference in the lives of others. They are flooding the halls of Congress, the Statehouse, and City Hall. They are not just standing up for their own lives—they are fighting to end AIDS.

This is what your support makes possible.

MARJORIE J. HILL, PH.D.

Chief Executive Officer

a message from
the chief
executive officer

prevent

Check us out at
mysexycity
www.mysexycity.com

the future generation

HIV is still the number one health risk for gay and bisexual men. And City health officials recently announced a 33% increase in infections among men under 29. GMHC has developed strategies for reaching out to gay and bisexual men in their own communities through the House of Latex Ball, the Healthy Relationships workshops for men with a criminal justice history, and the “Hurricane Tina” campaign against crystal methamphetamine. Our educational campaigns have been distributed at bars, clubs, and bathhouses, appeared in local and national gay media, and posted on blogs and web-based social networking sites. Face-to-face or online, GMHC’s outreach meets men where they are.

In 2007, GMHC reached 161% more at-risk youth under 29 with HIV testing and prevention services. Our innovative crystal meth educational materials have been duplicated, adapted and distributed by other AIDS groups throughout the city and around the country. In 2008 we will create new, cutting-edge campaigns to keep gay and bisexual men focused on HIV prevention and shape the community dialogue on AIDS.

prevention is about knowing

Twenty-five percent of people in the United States infected with HIV do not know it. That’s well over 250,000 people going about their daily lives unknowingly putting others at risk—and not getting the support they need. Stopping AIDS starts with helping people know their HIV status—and how to deal with it.

In 2007, GMHC’s mobile testing van provided HIV testing and counseling to people in communities all around the city. One out of every ten individuals we tested outside of our building received a positive test result. This alarming percentage reflects GMHC’s expertise and experience in finding the people at highest risk for HIV infection and connecting them to testing, counseling and supportive services. In 2008, we will double the number of HIV tests we provide and further expand our off-site testing and access to medical care.

Ending the AIDS epidemic starts with prevention—showing men and women at highest risk how to prevent HIV infection in the first place. We know what works: condoms and clean needles prevent transmission. We also know that people who are HIV-positive need to know their status, so they can lead healthy lives and avoid transmitting the virus to others. We focus our work on the communities most heavily impacted—women of color and gay men of all races—where the need is most critical and the opportunities to make a difference are the greatest.

not taking it lying down

AIDS is the leading cause of death among black women aged 25-34. Despite the statistics, too many women think “it won’t happen to me” and do not identify as being at risk. GMHC instituted an aggressive AIDS awareness campaign that took the message to beauty salons, churches, and other places where women of color gather in the communities most affected. Starting with building awareness, the campaign has grown to help women take power in their own lives.

In 2007, GMHC’s women’s campaign focused on Central Brooklyn, where HIV infection rates among women are highest. In 2008, we will double the reach of the campaign, expanding in Brooklyn and reaching out to Harlem and other high-impact neighborhoods.

This year, GMHC reached 161% more at-risk youth under 29 with HIV testing and prevention services.

eldersexual

Our society refuses to acknowledge that people over 50 continue to be sexually active and at risk for HIV. At the same time, the number of people over 50 living with HIV continues to grow as people live longer and healthier lives. GMHC partnered with the AIDS Community Research Initiative of America (ACRIA), Services and Advocacy for GLBT Elders (SAGE), and GRIOT (Gay Reunion In Our Time) Circle to launch a new initiative on HIV and aging to encourage testing for men and women over 50, promote safer sex, and combat anti-HIV stigma.

In 2007, we developed GMHC 50+ Life.Long., a program to raise AIDS awareness and offer HIV testing among seniors. In 2008, with our partners, we will expand the number of HIV tests provided to people over 50, and advocate for additional funding for HIV-related research and services specifically for seniors.

condoms work

Condoms are the single most effective tool for preventing HIV transmission among sexually active men and women. Making male and female condoms available is a necessary component of any HIV prevention strategy—but it is only the start. When one of our outreach workers hands someone a condom, he creates an opportunity to have a conversation about risk and pleasure. At the same time, he decreases some of the stigma around HIV. That’s why we distribute condoms in packets that include information about testing and other services at GMHC.

In 2007, GMHC staff and volunteers handed out tens of thousands of pieces of HIV prevention literature and condoms to gay men and other men who have sex with men. We also distributed thousands of female condoms to protect women from HIV infection. When city health officials introduced the NYC Condom campaign, they called on GMHC to enlist our widespread distribution network. GMHC also served as a statewide distributor for condoms from the state Department of Health. In 2008, we will increase the number of male and female condoms we provide. We will push local leaders for improved condom availability in NYC high schools. We will remind America that condoms work.

advocate

The U.S. spends a paltry 4% of its domestic AIDS budget on HIV prevention.

ILLUSTRATION BY MATT BORS

Without sensible public policy based on science and empirical data there is little chance of ending the AIDS epidemic. In 2007, GMHC fiercely lobbied at federal, state and local levels, in each case backing our positions with facts and figures from GMHC's own research. We also strengthened the pathway for clients and volunteers to become more involved in advocacy activities. The visibility and leadership of GMHC clients living with HIV is one of our landmark achievements.

lift the bar on immigration

Since 1987, under the nefarious leadership of the late U.S. Senator Jesse Helms, the United States has barred HIV-positive noncitizens from entering the country, while denying legal status to HIV-positive noncitizens already here. This discriminatory policy has jeopardized many lives and torn families apart while doing nothing to prevent the spread of AIDS. GMHC has worked with thousands of immigrants, their partners and families directly affected by the bar-winning individual asylum cases while mobilizing advocates and legislators to overturn the ban itself.

In 2007, GMHC strengthened the Coalition to Lift the Bar on HIV-positive travelers and immigrants. In 2008, the Coalition is expected to reach critical mass in terms of both the number of participating organizations and the level of activity. Intense advocacy will be focused on the White House—both its current and future occupants—to overturn this shameful affront to human rights.

the failure of leadership

Criticism from the likes of Jesse Helms and other legislators whose voting records consistently defy solid scientific evidence on HIV prevention and care highlight the importance of our advocacy. When NYS Assemblymember Nettie Mayerson introduced legislation supporting the incremental expansion of mandatory HIV testing, GMHC was there to organize a swift and immediate response. GMHC mobilized a statewide coalition of health care advocates, women's groups, civil libertarians, and AIDS activists to oppose the bill. Ms. Mayerson, in her attempts to discredit the unwavering support for informed consent, singled out GMHC for a "failing grade," but it was her bill itself that failed the most critical tests of scientific fact and well-established medical protocols.

In 2007, GMHC once again recognized that emotional appeals disguised as HIV prevention jeopardize the fight against AIDS. In 2008, we will continue to confront our legislators and hold them accountable as we push for sensible public policy.

we are all leaders

The Action Center is the starting point for grassroots community mobilization at GMHC. It is the front line of advocacy for GMHC's fight against AIDS. Every day, clients and volunteers join with policy staff and other community advocates to set the agenda for social change. Here, HIV-positive men and women and their allies strategize about how to speak out on the issues that most directly affect their lives and the lives of other people living with HIV. They serve as examples for all advocates and anyone concerned about AIDS.

In 2007, GMHC Action Center participants traveled to Washington, Albany, and City Hall to speak directly with their elected representatives as constituents and advocates. They provided first-hand testimony on the needs of people living with HIV, and rallied vigorously on the most critical issues facing the HIV/AIDS community, including reauthorization of the Ryan White CARE Act, expanded housing services, and increased HIV prevention funding. In 2008, Action Center clients will triple the number of legislative visits. Building on the legacy of the AIDS movement and the larger struggle for civil rights, the Action Center will be a force for change during this critical election year.

housing for all

People with HIV who have not been diagnosed with AIDS constitute one of the most vulnerable populations. Few dedicated government services are in place for them, and they are frequently in danger of losing their housing. Research shows that stable housing results in lower HIV transmission rates and better health outcomes. It also saves cities money. GMHC organized clients and advocates to advance the "HASA (HIV/AIDS Services Administration) for All Act" in the City Council. This vital legislation would expand support services—particularly rental assistance—to the 8,000 low-income New Yorkers who are HIV-positive but asymptomatic.

In 2007, GMHC helped lead a vocal and active citywide coalition in support of the "HASA For All" bill. In 2008, we will continue to speak out to protect the vulnerable, even when our message is not popular. In the wealthiest city in the world, GMHC will stand firmly for housing and basic services for people living with HIV.

just say "no"

"Touching another person's genitals can result in pregnancy"—that's just one example of the false information contained in textbooks used by abstinence-only-until-marriage programs. From the earliest days of the epidemic, there have been powerful forces in government insisting that abstinence followed by monogamous marriage is the only way to prevent HIV infection. The US spends a paltry 4% of its domestic AIDS budget on HIV prevention. An increasing share of these scarce prevention dollars are being wasted on abstinence-only-until-marriage programs that are outdated and discriminatory in their promotion of homophobia and stereotypes based on gender. There is not a shred of evidence that any of these programs work.

In 2007, we organized an aggressive, multi-part campaign, including direct email to Congressional leaders and other key decision-makers, challenging use of taxpayer funds for abstinence-only programs. Our legislators are starting to listen, with abstinence-only restrictions being removed from some foreign aid funding, and New York joining the growing list of states that have rejected abstinence-only dollars. In 2008, we will continue to push for proven science-based HIV prevention funding in Congress and for comprehensive sex education in our schools.

support

Living with HIV is tough; it shouldn't feel impossible. Many of the men and women who turn to GMHC for help are struggling with basic life issues, such as food, housing and financial stability. Others face legal difficulties with employers and landlords. Still others have co-factors—such as depression and substance use—that make it hard for them to function in daily life. Only by providing support for people living with AIDS to become independent, self-sustained individuals with maximum control of their own destinies will we end the epidemic.

under one roof

HIV infection and high-risk behavior are directly linked to depression and substance use. Twenty-five years on the ground have shown us that these basic needs must be addressed in order for prevention and treatment to have a lasting impact. GMHC's ability to provide a comprehensive range of services in one location removes many of the barriers that keep traumatized individuals isolated and out of care. Clients who come for a support group can have a nutritious meal and meet with a psychiatrist all in one afternoon.

In 2007, we secured a new multi-year, multi-million-dollar grant to connect clients with on-site psychiatric and medical care, with our partners at the New York Presbyterian Hospital's Center for Special Services, located on the first floor of our building. In 2008, we will evaluate and expand the services provided, with a special focus on psychiatric and substance use programs.

mortar that holds

It is impossible for people to take proper care of themselves and their families when their living situations are unstable. When some of New York City's most vulnerable, uninsured and undocumented HIV-positive individuals come to GMHC in danger of losing their housing or without housing altogether, our Sustainable Living Fund helps them secure affordable housing. This stability is the ground floor for uninterrupted medical care, treatment adherence and HIV prevention.

In 2007, GMHC secured permanent housing for over 250 people with HIV. In 2008, we will expand these services by doubling the number of clients who will be housed.

75% of GMHC clients have a history of mental health issues, substance use, or homelessness.

access to treatment

Antiretroviral therapy has transformed the AIDS epidemic and the individual lives of millions of people living with AIDS. Unfortunately, the benefits of the lifesaving drug combinations have largely been limited to those with access to primary care and treatment. In the U.S. alone, nearly half of people with AIDS do not have access to regular, uninterrupted medical care. Many others struggle with drug-related debilitating side effects and other issues that interfere with adherence to sensitive treatment regimens. GMHC's *Treatment Issues* combines regular updates and research from scientific conferences, critical analysis of important clinical trials, and practical information on medications and their side effects to create a primer for AIDS treatment advocacy. People with AIDS and their providers rely on the newsletter to make informed decisions about treatment, care, and public policy.

In 2007, *Treatment Issues* appeared quarterly in issues of *HIV Plus* magazine, reaching hundreds of thousands of additional readers across the country. In 2008, we will increase its audience by securing additional national media distribution, and expand the editorial scope by developing special issues in collaboration with the AIDS Community Research Initiative of America.

justice for all

A key element of GMHC's legacy and mission is helping people with HIV maintain their independence. Our robust Legal Services program helps clients fight HIV discrimination, protect their housing, stabilize their finances, and keep their families together. GMHC's renowned Immigration Law Project helps men and women who are undocumented access services and petition for asylum without fear of reprisal. GMHC's dedicated staff attorneys oversee a corps of pro bono outside counsel from some of the city's top ten law firms to provide free legal support of the highest caliber.

In 2007, GMHC expanded its litigation and advocacy work to serve even greater numbers of clients. This included providing legal services at eight sites-in the Bronx, Brooklyn, Upper Manhattan, and a special satellite office at the Diversity Center of Queens. In 2008, we will develop new partnerships with community-based organizations throughout the city and increase the number of HIV discrimination cases handled by 60%.

work is a condom

Cultivating a sense of stability and well-being has been at the heart of GMHC's mission since our founding. HIV+ individuals are able to take better care of themselves and reduce their risk-taking behaviors when they benefit from a steady income and the sense of empowerment that employment can provide. Our Workforce program provides GED training, vocational counseling, specialized skills training, and support to help clients find and retain employment.

In 2007, increased funding for GMHC's Workforce program enabled us to double the number of successful job placements. Nearly 80% of program participants maintained gainful employment, as compared to a citywide rate of just under 60%. In 2008, we will increase the number of clients successfully transitioning to full-time employment by 33%.

eradicate

clean needles save lives

Other than condoms, clean needles are the only other technology available for preventing HIV transmission. In New York State, access to clean needles has reduced HIV transmission among injection drug users by 75%. GMHC has built the groundwork for our own on-site Expanded Syringe Access Program, with a psychiatric nurse practitioner to oversee the program. At the same time, we have continued to lobby Congress to lift restrictions on federal funding for needle exchange.

In 2007, GMHC obtained certification to distribute clean syringes. In 2008, we will launch our syringe distribution center, adding this powerful, proven weapon to our vast HIV prevention arsenal.

wired for success

Technology is an essential weapon in any fight. At GMHC, we have expanded on the success of mysexcity.com, our interactive HIV-prevention website for young gay and bisexual men, to create new opportunities to reach our audience online. GMHC's prevention specialists are regular visitors to sites where young men socialize and meet, engaging them in virtual conversations about risk reduction and safer sex. Much like the AIDS Hotline, GMHC's first program created over 25 years ago, our website and internet outreach allow people to contact the experts at GMHC for the information they need to stay healthy.

In 2007, GMHC's Hotline and website averaged over 100,000 calls, emails, and visits per month, answering questions about all aspects of HIV transmission and AIDS care. In 2008, we will invest in high-speed, state-of-the-art technology in order to maximize our reach around the world.

HIV is 100% preventable. We know what it takes to prevent new infections, yet each year more than 4.3 million people around the world are infected with HIV. Now is the time to stop AIDS in its tracks through aggressive on-the-ground activity, proactive public policy, and solid infrastructure of support.

looking presidential

In order to receive U.S. funding for their own AIDS initiatives, other nations must present a strategy for fighting the disease. But our country has no domestic AIDS plan of its own. Such a plan would bring together many sectors—government, business, community, civil rights organizations, faith-based groups, researchers, and people living with HIV/AIDS. It would identify clear priorities for action, set prevention and treatment targets, and address social factors that increase the likelihood of infection. It would bring us all together to improve prevention and treatment outcomes since we would be relying on evidence, not conjecture.

In 2007, GMHC, together with our national partners, spearheaded the call to action demanding that the next President of the United States demonstrate leadership by creating a “National AIDS Strategy” with measurable outcomes. As of November 2007, more than 700 organizations and individuals around the country have signed on at www.nationalaidsstrategy.org. In 2008, we will galvanize the nation to ensure that the next President leads the nation with a plan to end AIDS.

Every 13 minutes,
someone in the U.S.
is infected with HIV.

finding answers

We know what works to prevent HIV transmission. Our biggest challenge is getting people at highest risk to adopt the safer, healthier behaviors that will reduce new infections. Access to clean needles has had tremendous impact, but risky sexual behavior remains the primary mode of HIV transmission in the U.S. We have identified key priorities to ensure that our clients have access to sustained support, specifically HIV medical care, substance abuse treatment, mental health services, and stable housing.

In 2007, we implemented a system to evaluate reductions in sexual risk-taking behavior and improvements in overall health status. Working with a nationally-recognized evaluation team, we are measuring our impact on a monthly and quarterly basis. In 2008, we will partner with leading scientists at the HIV Center for Clinical and Behavioral Studies at the New York State Psychiatric Institute and Columbia University to research innovative models of HIV prevention that have the greatest impact on the reduction of new infections.

another epidemic

Men who have sex with men who use crystal methamphetamine are about three times more likely to become HIV-infected through unprotected sex than men who do not use crystal. Crystal meth users often report depression and a desire for connection as strong underlying factors in their use. GMHC’s flagship Substance Use Counseling and Education (SUCE) program helps men make changes in their drug use and sexual behaviors. Our public education campaigns offer support to users while sharing stories of the devastating impact crystal—also known as “tina”—has on individuals and communities.

In 2007, our high-profile “Hurricane Tina” outdoor advertising campaign was viewed over 36 million times. The campaign included phone kiosks in targeted neighborhoods, print ads in gay media, and banners on popular websites where men meet. In 2008, we will build on our efforts, releasing research on the campaign and encouraging others to replicate or create similar campaigns.

a letter from
the chair
of the board
of directors

I am proud to report that GMHC is fiscally stronger and more focused than ever.

The wisdom and commitment of our individual, corporate, and foundation supporters keeps GMHC uniquely qualified to lead the fight against AIDS. It is my privilege to thank you on behalf of the Board and the entire GMHC family.

The past year was one of tremendous growth and financial stability for the agency. Our Heroes Honors 25th Anniversary Dinner not only raised a great deal of money but served as a poignant reminder of GMHC's central role in the AIDS movement. AIDS Walk New York set new records for grassroots fundraising and community participation. Our work with both youth and people over 50, and with gay men, and with women of color all served as models for innovative HIV prevention, advocacy and care.

Time and again friends tell me they are tired of fighting, that AIDS is too big of a problem, or that they've moved on. I've been in the AIDS and social justice movement much of my adult life and I understand that sense of fatigue. My initial involvement was driven by an overwhelming sense of loss. I was tired of watching too many members of my community die so I decided to be an active participant in the struggle to keep them alive. That's what brought me to GMHC.

This work is as important now as it was 26 years ago. While we have seen medical advances improve the quality of life for so many, we are steadfast in our obligation to provide for those who have not benefited. We must also ensure that the uninfected remain healthy and safe. These goals fuel the dedicated staff and thousands of volunteers who put your support into action every day.

I am indebted to John Colón, my immediate predecessor as chair, for his outstanding leadership and loyalty to GMHC. And I want to add my profound thanks to Joan Tisch, who this year became our first Lifetime Trustee, reaffirming her extraordinary 21-year commitment to GMHC and the fight against AIDS.

Ending this epidemic will indeed take the personal investment of every one of us. GMHC is where I answer this call. For I know that our mission—forged in the midst of a plague that still threatens to overwhelm us—has at its core the way out: prevention, advocacy, and support. As a witness to the change that GMHC brings to people's lives, I know that anything is possible.

A handwritten signature in blue ink that reads "Odell Mays II". The signature is fluid and cursive.

ODELL MAYS II

Chair, GMHC Board of Directors

GMHC Board of Directors

Guest Toastmaster and Broadway legend Elaine Stritch with Lifetime Trustee Joan Tisch and former Board Member Phil Donahue at Toast at Twilight XVII, GMHC's annual tribute to donors and friends.

July 2007-June 2008

Odell Mays II, Chair
Jordan Roth, Vice Chair
José M. Román, Treasurer
Andrea L. Boone, Secretary
Steven Cutting
Richard F. Ferrari
Maureen A. Hayes
Peter B. Lichtenthal
Jo Christine Miles, Esq.
Matthew L. Moore, Esq.
Elizabeth O'Keefe
Jack Stern, MD, PhD
Robert M. Wallach
Alyssa J. Zeller

Joan H. Tisch, Lifetime Trustee

July 2006-June 2007

John E. Colón, Chair
Dee Livingston, Vice Chair
Jordan Roth, Vice Chair
Odell Mays II, Treasurer
Barbara Levy Simon, Secretary
Ellen Baer
Andrea L. Boone
Steven Cutting
Richard F. Ferrari
Maureen A. Hayes
Hal Moskowitz
Joe Steele
Robert M. Wallach

client statistics

Gender

Male 76%
Female 23%
Transgender 1%

Race/Ethnicity

Black 35%
White 31%
Latino 31%
Asian/Pacific Islander 2%
Undisclosed 1%

Sexual Orientation

Gay/Lesbian 56%
Bisexual 8%
Heterosexual 28%
Undisclosed 8%

Age

29 and under 17%
30-39 22%
40-49 35%
50 and over 26%

Residence

Bronx 17%
Brooklyn 19%
Manhattan 46%
Queens 11%
Staten Island 1%
Outside NYC 6%

Dear GMHC Supporter:

As the newly elected GMHC Board Treasurer I am particularly happy to report the first-rate financial results of a very exciting year at the organization. Audited results for 2007 reflect an increase in total net assets of \$1.9 million, and a newly created board designated fund of \$1.6 million for future facility needs.

GMHC's positive financial picture is the result of a 23 percent increase in funding from private contributions, and a 16 percent increase from government contracts and grants, as well as sound financial administration and excellent organizational management.

Moreover, under the leadership of GMHC's new Chief Financial Officer, Anthony Fullington, the finance department has undertaken numerous steps to significantly improve and strengthen its infrastructure, especially in its use and integration of data management systems.

My fellow board members join me in thanking you for your continued contribution to GMHC's leadership role in the fight to eradicate HIV/AIDS and for social justice.

JOSÉ M. ROMÁN
Treasurer, GMHC Board of Directors

a letter from
the treasurer

where the money goes:

At GMHC,
81¢ of every dollar
is used to direct
services and programs.

Condensed consolidated statement of financial position at June 30, 2007 and 2006 as follows:

assets	2007	2006
Cash and investments	6,733,667	5,424,392
Government grants receivable	4,364,463	3,150,330
Pledges receivable	784,079	1,290,418
Property and equipment	6,007,697	5,633,844
Other assets	1,623,575	2,012,510
Total assets	19,513,481	17,511,494

liabilities and net assets		
Government contract and advances	1,058,787	1,160,185
Other liabilities	2,403,875	2,199,730
Total liabilities	3,462,662	3,359,915
Net assets	16,050,819	14,151,579
Total liabilities and net assets	19,513,481	17,511,494

Condensed statement of activities and changes in net assets:

support and revenue	2007	2006
Contributions	7,314,808	5,937,829
Special events	6,167,924	7,329,301
Government contracts	13,280,228	11,448,538
Contributed services and in-kind support	1,912,079	1,158,339
Other revenue	1,526,568	1,767,974
Total support and revenue	30,201,607	27,641,981

expenses		
Program services	22,745,938	22,771,226
Supporting services	635,604	596,909
Fund raising	4,920,825	4,159,178
Total expenses	28,302,367	27,527,313

Change in net assets	1,899,240*	114,668
Net assets, beginning of year	14,151,579	14,036,911
Net assets, end of year	16,050,819	14,151,579

* Extraordinary operating result is primarily due to receipt of a major capital equipment grant from the City of New York.

The consolidated statement of financial position of Gay Men's Health Crisis, Inc. and affiliates as of June 30, 2007 and 2006 and related consolidated statements of activities and changes in net assets, and of cash flows for the years then ended were audited by Mitchell and Titus, LLP. The condensed consolidated financial statements have been derived from the consolidated audited financial statements. Copies of the audit reports and the complete consolidated financial statements are available upon request to Anthony Fullington, Chief Financial Officer at 119 West 24th Street, New York, NY 10011.

financial summary

thank
you

corporate & foundation

GMHC remains ever-grateful to our devoted family of institutional donors who join us in the Fight Against AIDS. Through the provision of general support funding, educational grants, and sponsorships, corporations and foundations continue to generously provide the agency with the critical resources necessary to enhance our essential life-sustaining services each year. The following corporations and foundations have contributed gifts ranging from \$5,000 to more than \$100,000:

\$100,000 +

\$50,000 to \$99,999

\$25,000 to \$49,999

GMHC gratefully acknowledges the generosity of individuals, foundations, and corporations who have supported the agency during fiscal year 2007 (July 1, 2006 through June 30, 2007).

\$10,000 to \$24,999

Abbott Virology Anheuser-Busch Companies, Inc. Barclays Boehringer Ingelheim Cable Positive, Inc.	CMP Community Connection Foundation Community Foundation of Greater Memphis, The Dutchess Fund	Davis Polk & Wardwell DAW Communications, LLC EMD Serono, Inc. Gill Foundation Johnson & Johnson	Macy's Michael Kors (USA), Inc. OraSure Technologies, Inc. Polo Ralph Lauren Foundation Protravel International, Inc.	Prudential Financial The Shelley and Donald Rubin Foundation The David Geffen Foundation The Hagedorn Fund	The James Beard Foundation The Lily Auchincloss Foundation, Inc. The Morton K. & Jane Blaustein Foundation, Inc. Ziff Brothers Investments
--	--	--	---	--	---

\$5,000 to \$9,999

Abbott Laboratories Fund American Foundation for AIDS Research Ameriprise Bear, Stearns & Co., Inc. Bennack-Polan Foundation BP America, Inc. Brinker International Changing Our World	Citi Foundation Citibank Credit Suisse First Boston Corporation David Bohnett Foundation Duane Reade Elton John AIDS Foundation Goodhart National Gorman Agency	Grey Global Group Harrison and Star, Inc. IBM Corporation James J. McInerney & Gary R. Fafard Foundation Jules Podell Foundation Inc. Kenneth Cole Productions Kramer Levin Naftalis & Frankel, LLP	LaPlaca Cohen Advertising, Inc. Laurie Kyden Foundation Lehman Brothers Inc. Lord and Taylor Lycee Francais de New York Marchon Eyewear, Inc. Marriott International, Inc. Metropolitan Life Foundation Microsoft Corporation	Mitchell & Titus Mitchell Gold + Bob Williams Moody's Foundation New York Community Bank Open Society Institute Prudential Douglas Elliman Reuters America LLC Ritchie Tye Consulting, Inc. Saks Fifth Avenue	Soros Fund Charitable Foundation Sotheby's J.P. Morgan Chase Foundation Neiman Marcus Group Paul Rapoport Foundation TJX Foundation, Inc. Town Sports International — New York Sports Club Until There's A Cure
--	---	---	---	---	--

Matching Gifts

GMHC would like to acknowledge and thank the following organizations who encourage and reward the kind-hearted philanthropy of their employees. The following organizations matched the value of their employees' gifts over the past year:

A&E Television Networks
Ace INA Foundation
Advanta Foundation
Aetna Foundation, Inc.
AllianceBernstein
Allstate Giving Campaign
Altria Group, Inc.
American Express Foundation
American International Group, Inc.
Aon Foundation
Apache Corporation
Arcus Foundation
AXA Financial Companies
Bank Julius Baer
Bank of America Foundation
Becton Dickinson
The Black & Decker Corporation
BP Amoco Foundation, Inc.

Brookfield Financial Prop L.P.
Calyon Corporate and Investment Bank
Carnegie Corporation of New York
The Charles Schwab Corporation
Foundation
Chubb & Son
Citi Foundation
CMP Community Connection Foundation
Coach, Inc.
The Commonwealth Fund
Computer Associates International, Inc.
Conde Nast Publications
Corbis Corporation
The Dana Foundation
Deutsche Bank Americas Foundation
Doris Duke Charitable Foundation
Duke Energy Field Services, LP
Eileen Fisher, Inc.
EMD Serono, Inc.
Environmental Management Associates
Evelyn & Walter Haas, Jr. Fund
Exxon Mobil Foundation
Federated Department Stores Foundation
Fidelity Charitable Gift Fund
Ford Foundation
Gannett Foundation, Inc.

Gap Foundation
Gartner Group
General Electric Foundation
General Reinsurance Corporation
The Getty Foundation
Gillette
GlaxoSmithKline
Global Impact
Goldman, Sachs & Co.
Google
Grainger
Guideposts
Harcourt, Inc.
HSBC Bank USA
Hyperion
The IAC Foundation, Inc.
ING Financial Services, LLC
Institutional Investor, Inc.
Insurance Services Office, Inc.
The J.P. Morgan Chase Foundation
Johnson & Johnson
The Robert Wood Johnson Foundation
The Henry J. Kaiser Family Foundation
Kaplan
Keefe, Bruyette, & Woods, Inc.
Kraft Foods Matching Gifts Program

Laika
Lehman Brothers Inc.
Levi Strauss & Company
Liz Claiborne Foundation
Lord, Abbett & Co., LLC
Macy's Foundation
Mal Warwick & Associates, Inc.
MasterCard International, Inc.
The May Department Stores Company
Foundation
McDonald's Corporation
The McGraw-Hill Companies
Medco Health Solutions
Microsoft Corporation
Mitsubishi Trust & Banking
Mizuho USA Foundation, Inc.
Moody's Foundation
Mutual of America, Inc.
National Starch and Chemical
Foundation, Inc.
Neenah Paper Inc.
The Neiman Marcus Group
New York Life Foundation
NRG Energy, Inc.
Oppenheimer Funds Legacy Program
Oracle Corporation

The David and Lucile Packard Foundation
Pearson
PepsiCo Foundation
Pfizer Foundation
Philip Morris USA
Phoenix Foundation
Playboy Enterprises International, Inc.
The Prospect Hill Foundation, Inc.
Provident Companies, Inc.
Prudential Douglas Elliman
The Prudential Insurance Foundation
Random House, Inc.
Reader's Digest Association, Inc.
Reebok Human Rights Foundation
Reuters America LLC
Ridgewood Savings Bank
Rockefeller
Rockefeller Brothers Fund, Inc.
The Rockefeller Foundation
The Rockefeller Group, Inc.
The San Francisco Foundation
SAP
Sara Lee Foundation
Schindler Elevator Corporation
Sephora USA, LLC
Solix

Sony Corporation of America
Soros Fund Charitable Foundation
Source Media
Starbucks Coffee Company
Stockamp & Associates, Inc.
Sun Microsystems Foundation
Temposions
Thomson Financial Services
Tiffany & Company
Tyco
UBS
Unilever United States Foundation, Inc.
Verizon
VTech Communications (Advanced
American Telephones)
Wachovia Foundation
Washington Mutual Foundation
Waters Corporation
Wellpoint Foundation
Western Union Foundation
World Reach, Inc.
XL Global Services, Inc.
Ziff Brothers Investments
Zurich American Insurance Company

Employee-Designated Campaigns

GMHC would like to acknowledge and thank the following organizations who allow employees to contribute a specific, self-determined amount to GMHC directly through payroll deduction:

Allstate Giving Campaign
American Express Foundation
American Giving Charitable Fund
American International Group (AIG)
America's Charities
Assurant Foundation

The AT&T Foundation
Bank of America United Way Campaign
Becton Dickinson
Charitable Flex Fund
Combined Federal Campaign
Deutsche Bank Americas Foundation
Eisai, Inc.
Fidelity Investments Institutional Operations Co.
Gap Inc.
Global Impact
Grey Global Group
IBM Corporation
iCare Workplace Giving Program

ITG, Inc.
The J.P. Morgan Chase Foundation
Kintera
KPMG, LLP
Living With AIDS Fund
The McGraw-Hill Companies
McKinsey & Company, Inc.
Medco Health Solutions
Merck and Co., Inc.
Meredith Corporation Foundation
Microsoft Corporation
Morgan Stanley
Network for Good

New York City Transit Authority
New York Life Foundation
NYCharities.org
Perforce Foundation
Pfizer Foundation
Phillips-Van Heusen Corp.
Pitney Bowes
The Prudential Insurance Foundation
PSEG (Public Service Enterprise Group)
Safeco Insurance
Soros Fund Charitable Foundation
State Farm Companies Foundation
Tekserve Corporation

Time, Inc.
United Airlines
United Way of Bergen County
United Way of Central Maryland
United Way of Chester County
United Way of Delaware
United Way of Greater Mercer County
United Way of King County
United Way of Long Island
United Way of Los Angeles
United Way of Massachusetts Bay, Inc.
United Way of Miami-Dade County
United Way of Morris County

United Way of New York City
United Way of San Diego County
United Way of Somerset County
United Way of South Hampton Roads
United Way of Tarrant County/American
Giving
United Way of the Capital Area
United Way of Tri-County
United Way of Tri-State
Verizon
Washington Mutual
Wellpoint Foundation
World Reach, Inc.

events

GMHC Events are unique and exciting opportunities for donors, corporate and foundation sponsors, celebrities, and the general public to participate in a variety of special activities in support of the fight against AIDS. Annual events such as AIDS Walk New York, Toast at Twilight, and Savor—GMHC's newest event, scheduled for March 2008—bring together new and old friends to raise visibility, mark important occasions, and be entertained while supporting GMHC's work.

For additional information on upcoming events, or to see additional photos from previous events, please visit www.gmhc.org

GMHC house tours: sag harbor

In fall 2006, under the leadership of board member Richard Ferrari, we launched our new GMHC House Tours series

with a foray into Sag Harbor. Each year, we will visit different enclaves on the East End of Long Island, by touring some of the most beautiful homes the area has to offer. This year's guests were greeted with perfect weather along the tour, with everyone gathering at B. Smith's waterside restaurant for a wonderful afternoon of good conversation, good food, and good friends.

CEO Marjorie Hill chats with Board member Peter Lichtenthal and his partner Perry Eisman.

see it first with GMHC: a chorus line

Created by board member Jordan Roth, See it First with GMHC is an ongoing theater series that brings Broadway stars and audiences together in support of GMHC.

\$10,000 +
Anita Jaffe
Delta

\$5,000 to \$9,999
Robert and Michelle Wallach

\$2,500 to \$4,999
Bloomberg L.P.
Bloomingdale's Fund
The May and Samuel Rudin Family Foundation
The Westin New York at Times Square

Dr. Hill and Board Member Steven Cutting, with A Chorus Line's original cast member Donna McKechnie and musical director Donald Pippin, and Aisha Cutting.

Longtime President's Council members Sam and Judy Peabody arrive at the show.

GMHC heroes honors 25th anniversary dinner

Nearly 1,000 friends and supporters of the agency raised almost \$900,000 at the GMHC Heroes Honors 25th Anniversary Dinner, commemorating the dual anniversaries of GMHC and the AIDS epidemic. The March 12th event brought together activists, donors, board members, celebrities, elected officials, and community partners from every era of the AIDS movement to mark this important milestone and to demand attention to AIDS here and now.

From the start, the evening proved to be a memorable night for all in attendance. Hundreds of names, submitted in advance by guests, scrolled on special panels throughout the evening—a visual testament to the many “heroes” lost to the epidemic as well as to the living warriors in the fight against AIDS. Senator Hillary Clinton welcomed guests at the cocktail reception, expressing her solidarity and vowing to stand by GMHC in the fight to end AIDS.

The dinner program began with Cyndi Lauper singing an acoustic version of “True Colors,” setting the stage for the many heroes to be honored throughout the evening. The event honored two corporate heroes, Viacom and Davis Polk & Wardwell; lifetime achievement recipients Craig R. Miller and Mathilde Krim, Ph.D.; and community heroes Michael Kors, Mitchell Gold and Bob Williams, and Rev. Dr. Calvin O. Butts, III. On hand to present awards were NYC Council Speaker Christine Quinn, Stan Herman, and Rosie O’Donnell.

Among the many highlights was the presentation of a short documentary created specifically for the event by Baratara Productions. The film featured interviews with GMHC founders Larry Kramer, Dr. Larry Mass, and first Executive Director Rodger McFarlane, as well as current and former staff, volunteers, clients, and leaders in the AIDS movement. It told the story of GMHC by reflecting on the devastation of the AIDS epidemic and the community mobilization that created and sustains GMHC to this day.

Senator Hillary Clinton welcomes the evening's guests.

CEO Marjorie Hill, COO Robert Bank, GMHC founder Larry Kramer with lifetime achievement honoree and amfAR founder Dr. Mathilde Krim.

Silver Sponsors

Bristol-Meyers Squibb
Davis Polk & Wardwell
Fiona and Stanley Druckenmiller
Anita Jaffe
M•A•C AIDS Fund
Merck and Co, Inc.
Merrill Lynch
Michael Kors (USA), Inc.
Michael Palm Foundation
Pernod Ricard
Pharmaceutical Research and
Manufacturers of America
Stoli
Viacom, Inc.
Wachovia Foundation
Robert and Michelle Wallach

Bronze Sponsors

Abbott and Abbott Fund
Ameriprise Financial, Inc.
Mark A. Bavoso
The David Geffen Foundation
Gill Foundation
Maureen A. Hayes
Edward P. Krugman and Ethel Klein
The May and Samuel Rudin Family
Foundation

Michael K. Longacre
MZA Events
Prudential Financial
The Daryl and Steven Roth
Fiona and Eric Rudin
The Ted Snowden Foundation
Joy A. Tomchin
Joan H. Tisch
Washington Mutual
Ziff Brothers Investments

Patron Sponsors

AIDS Community Action Foundation
Altria Group, Inc.
amfAR, The Foundation for AIDS
Research
Ellen Baer
Boehringer Ingelheim
Louis A. Bradbury
British Petroleum (BP)
CBS Corporation
Cable Positive, Inc.
Changing Our World, Inc.
EMD Serono, Inc.
Friends of Craig Miller
Gilead Sciences, Inc.
Goodhart National Gorman Agency
Stan Herman

Gilead Sciences, Inc.
IBM Corporation
Jerome Robbins Foundation
Jujamcyn Theaters
Thomas Kirdahy and Terrence McNally
Jeffrey A. Kolsrud
Kramer Levin Naftalis & Frankel, LLP
M & R Strategic Services
Malkin & Ross
Marchon Eyewear, Inc.
Mitchell & Titus
Mitchell Gold + Bob Williams
National Black Leadership Commission
on AIDS, Inc.
Open Society Institute
OraSure Technologies, Inc.
PAR Pharmaceutical
Pratt Heins Foundation
Prudential Douglas Elliman
Mickey Rolfe and Bruce Tracy
Ritchie Tye Consulting
Jeffrey B. Soref and Paul Lombardi
Stonewall Community Foundation
Tibotec Therapeutics
Henry van Ameringen
Hall F. Willkie and Tom Craveiro
Richard Winger and Michael Lucas
Alyssa Zeller

thank
you

In this reflective and poignant 25th year of AIDS and our own 25th anniversary, we were enormously gratified and humbled to discover that **1,744 current donors have been giving to GMHC for 20 years or more.**

This is a remarkable statistic, one that demonstrates the power and longevity of GMHC's family of supporters as well as the strength of our collective commitment to a world without AIDS.

the founders' circle

We wish also to acknowledge a group of philanthropic leaders who have dedicated extraordinary resources to GMHC throughout our history, which we are proud to do through the establishment of **The Founders' Circle**. This group of uncommon people united in common cause is indeed the lifeblood of GMHC. We salute their exceptional gifts made over time that have sustained us and that continue to inspire our resolve.

\$1 Million +

Anonymous
Ambulatory Society of
The New York Hospital
Altria Group
Phil Donahue and
Marlo Thomas
David Geffen
M•A•C AIDS Fund
May and Samuel Rudin Family
Foundation
Michael D. Palm Foundation
The Tisch Family
United Way of New York City
H. van Ameringen Foundation
Terry K. Watanabe Charitable
Trust

\$500,000 to \$999,999

Anonymous
Bristol-Myers Squibb
Carnegie Corporation of
New York
Carnegie Hall
Estate of Janet Christenson
Estate of Nikki Fried
The Gap, Old Navy Clothing
Company, Banana Republic
J.P. Morgan Chase Foundation
Lincy Foundation
Estate of Jordan Mayro
Walker McKinney
The Overbrook Foundation
Judith and Samuel Peabody
James G. Pepper

Jeffrey B. Soref
Verizon Foundation
Vivendi Universal Fund
Michelle and Robert Wallach
Willard T.C. Johnson
Foundation

\$100,000 to \$499,999

Anonymous (8)
Abbott Laboratories Fund
Academy for Educational
Development
Agouron Pharmaceuticals
Alexander Gallery
Paul Allen
American Express Foundation
America's Second Harvest
Anheuser-Busch Companies
The Arcus Gay & Lesbian Fund
Joseph Arena and
Dr. Thomas D'Eletto
Estate of Nanette Atlas
AT&T Foundation
Frances and Benjamin
Benenson Foundation
Estate of Stuart M. Berger
Morton K. and Jane Blaustein
Foundation
Estate of Albert J. Blois
Bloomberg L.P.
BMG Classics/RCA Victor
Sully Bonnelly and
Robert Littman
Louis A. Bradbury
Estate of Frederick Brahms

Broadway Cares/Equity Fights
AIDS
Christopher H. Browne
Estate of David Burdsall
The Calamus Foundation
Joanne Leonhardt Cassullo
Chemical Bank
Joseph W. Cherner
Liz Claiborne Foundation
Steven A. and Alexandra M.
Cohen Foundation
Estate of O. Cortes
Council of Fashion Designers of
America
Cowles Charitable Trust
Eric Paul Coyne and
Rodney Alan Giles
Estate of Richard G. Dana
Paul G. De Vido
Design Industries Foundation
Fighting AIDS
Deutsche Bank Americas
Foundation
Aaron Diamond Foundation
Barry Diller and
Diane von Furstenberg
William W. Donnell
Estate of Neil I. Dubin
DuPont Pharmaceuticals
Company
Mitzi and Warren Eisenberg
Douglas L. Mager
Estate of Ralph B. Etchepare
Richard Ferrari
Estate of William J. Findlay
Estate of Leonard Fink
Estate of John Dickson Fisher
FJC, A Foundation of Donor
Advised Funds
Ford Foundation
Estate of Donald Lee Foster
Bill & Melinda Gates
Foundation
Estate of Peter A. Giarratano

Gilead Sciences
Frank D. Gilliard Trust
GlaxoSmithKline
Jane Goldman and
Benjamin Lewis
Grey Global Group
Agnes Gund and Daniel Shapiro
Addie J. Gutttag
Evelyn & Walter Haas, Jr. Fund
Hagedorn Fund
Judith and John Hannan
Alice and Stanley Harris
Estate of Evelyn T. Harris
William L. Harris
Estate of Richard L. Hassa
New York Community Trust —
Hayes Family Fund
Helene Foundation
Estate of Rhoda Hellman
Jerry Herman
Estate of Anna Marie Hertz
Hess Foundation
Thomas Healy and
Fred P. Hochberg
Estate of Josephine Holstein
Estates of Marion and
Bernie Hunter
Impact Communications, Inc.
IOLA Fund of The State of NY
Ittleson Foundation
Elton John AIDS Foundation
Elizabeth Ross Johnson
Rita J. and Stanley H. Kaplan
Family Foundation
J.M. Kaplan Fund
Donna Karan Company
Lisa Keith and Allan Karp
Catherine Kellner
John and Evelyn Kossak
Foundation
Connie and Harvey Krueger
Lambda Legal
Estate of Alfred H. Lane
Arthur Laurents

Lincoln Center
 John M. Lloyd Foundation
 Henry Luce Foundation
 Macy's/Federated Department
 Stores
 Mailman Foundation
 Mr. and Mrs. James S. Marcus
 Page and Otto Marx, Jr.
 Foundation
 William F. McCarthy and
 Jonathan Burleson
 Michael W. McCarthy Foundation
 Curtis W. McGraw Foundation
 Merck & Co., Inc.
 Mertz-Gilmore Foundation
 Monterey Fund
 Ornella and Robert E. Morrow
 Allan Morrow Foundation

Estate of Helen V. Muller
 Drs. Martin A. Nash and
 Jack Hennigan
 National Institutes of Health
 New York City AIDS Fund
 New York Community Trust
 Newman's Own
 Ortho Biotech
 Jeffrey E. Parker
 Estate of Barry S. Pearlman
 Mrs. John K. Pepper
 Revlon
 Pfizer
 Polo Ralph Lauren
 Leslie Fay Pomerantz
 Martin Richards
 Paul Rapoport Foundation
 Rath Foundation

Michael A. Recanati and
 Ira Statfeld
 Carolyn and Stephen Reidy
 RJR Nabisco
 The Jerome Robbins
 Foundation
 Roche and Trimeris
 Rockefeller Foundation
 Peter Rogers
 Fiona and Eric Rudin
 Sara Lee Foundation
 Perdita Schaffner
 Estate of Nicholas Schaffner
 Charles and Mildred
 Schnurmacher Foundation
 Estate of Bernice Baruch Shawl
 Jonathan Sheffer and
 Christopher Barley, MD

Gil Shiva
 Estate of Janet A. Sloane
 Estate of Robert Smith
 Ted Snowdon Foundation
 Estate of Aaron F. Snyder
 Sony Music Entertainment
 Steven Spector and
 Robert Ripps
 Peter N. Speliopoulos and
 Robert L. Turner
 Steven Spielberg
 Barbara H. Stanton
 Stonewall Community
 Foundation
 Edward Sulzberger Foundation
 Donald Sussman
 Estate of Lili G. Sweat
 Jonathan Tisch

Laurie M. Tisch
 Andrew Tobias and
 Charles Nolan
 United Hospital Fund
 United Way of Tri-State
 H. Van Ameringen Foundation
 Lawrence N. Van Valkenburgh
 Lillian Vernon
 Viacom International
 The Village Voice
 Wachovia Foundation
 Nina and Gary Wexler
 Wolfensohn Family Foundation
 Joanne Woodward and
 Paul Newman
 Estate of Robert C. Woolley
 Robert G. Zack

the president's council

Members of the President's Council demonstrate an extraordinary commitment and willingness to dedicate personal resources to lead the way to real and lasting change. The following individuals and family foundations help GMHC to fulfill its mission of improving lives by mobilizing the caring power of our community. Their gifts give hope and help keep GMHC on the vanguard of HIV prevention, treatment, and activism. GMHC salutes their vision, leadership and dedication.

Honorary Chairs

Phil Donahue
 Eric Rudin
 Joan Tisch

\$100,000 +
 Anonymous

\$75,000 +
Lawrence B. Benenson
Fiona and Stanley
Druckenmiller

Michael W. McCarthy Foundation
Joan Tisch

\$50,000 +
 Anonymous
 H. van Ameringen Foundation
 Estate of J. S. Coppinger
 Estate of Donald Lee Foster

\$25,000 +
 Joseph Arena and
 Dr. Thomas D'Eletto

Eric Paul Coyne and Rodney Alan Giles

Phil Donahue and
 Marlo Thomas
 Jody Falco and
 Jeffrey Steinman
 Janet and Peter Harckham
 New York Community Trust —
 Hayes Family Fund

Helene Foundation

Anita Jaffe
 Estate of Claude Jouglet de
 Pontavert
 Judith and Samuel Peabody
 Fiona and Eric Rudin
 Ted Snowdon Foundation
 Michelle and Robert Wallach
Estate of
Adrian Weinberg
Nina and Gary Wexler

Dr. Mathilde Krim, Joan Tisch, Sen. Hillary Clinton, Anita Jaffe, and Cyndi Lauper at the Heroes Honors dinner.

friends for life

Planned Gifts are “win-win” arrangements that can satisfy your estate planning objectives, reduce your tax liabilities, and support high-quality health and human services, well into the future. A planned gift differs from an outright gift in several ways:

- A planned gift usually consists of an asset other than cash.
- The asset may be conveyed either immediately or at a future time.
- Many types of planned gifts entitle you to immediate or future tax benefits.
- A planned gift often requires a legal instrument and the services of a professional.

continued on page 26

The Friends for Life Annual Fund consists of individuals and family foundations that have made unrestricted gifts of \$1,000 to \$24,999 to support the work and further the mission of GMHC. Our gratitude to all who have renewed or increased gifts this year, and a warm welcome to all our new Friends for Life. Your collective support makes it possible for us to provide comprehensive programs and services. Names that appear in bold indicate Friends for Life **Best Friends**, donors who have increased their gifts by 25% or more.

Leadership / \$10,000 to \$24,999

Anonymous (4)
Mark A. Bavoso
Perry Borenstein
Curtis W. McGraw Foundation
Phillip Rubin and Robert Roy Davies
William W. Donnell
Mitzi and Warren Eisenberg
Len Camber Grantor Trust
Matthew R. Hall
Ekkehart Hassels-Weiler and James Bennett
Jerry Herman and Terry Marler
Phyllis Mailman
Elise Bretton Miller
Drs. Martin Nash and Jack Hennigan
Leslie Fay Pomerantz
Carolyn and Stephen Reidy
Peter Speliopoulos and Robert Turner
Jack and Ian Archer Watters
In memory of Jordi Lyons and Jim Gibb
Jan K. Weil
Robert G. Zack
Judy E. Zankel

Patron / \$5,000 to \$9,999

Anonymous (9)

Ward Auerbach and Andy Baker
Mark A. Bleier
Louis A. Bradbury
James H. Duffy
Fuller Foundation
Suzanne Greenberg
Steven L. Holley
Lisa Keith and Allan Karp
Drs. Leora and Derek Kaufman
Patricia Kind
David Kleinberg
La Paz Foundation
Thomas S. McArdle
Frank L. Miceli
Constance Milstein
Picower Foundation
Nancy and Frank Pierson
David Rosenauer and Rex Walker
Kathleen Schoonmaker
Michael W. Sonnenfeldt
Barbara H. Stanton
Judy and Jack Stern
Jane and R.L. Stine
Anne and Joseph Taranto
David Terveen
Joseph Tringali
Diana and Rafael Viñoly
Paula K. Weil
Robin Willner
Joanne Woodward and Paul Newman

Member / \$2,500 to \$4,999

Anonymous (9)
Anonymous (1)
Joan and Robert Arnow
In honor of Jonathan Wentworth
Wendy and Frederick Bachman
Bachman Family Charitable Fund
Melissa and Daniel Berger
John N. Blackman Sr. Foundation
Andrea Boone
Flowers Family Foundation
Michael J. Cesario
Patricia Crown and Anthony Radice
Helen and Philip Delman Foundation
Doctoroff Family Foundation
Randall G. Drain
In honor of James W. Bettis
Jamie Drake
Dean R. Feldman
Richard Ferrari
Dean Gardner
Andrew Goffe and Jeff Levin
Sandra and James Healey
Anne Hollander
Carl Jacobs Foundation
Jack M. Jacoby
LaPlaca Cohen Advertising
David O. Leiwant
Peter C. Lincoln
John P. MacDonald and Thomas von Foerster
Ilse Melamid
Arthur Middleton, MD
Martin Monas and Teresa Reyes
Alan Morton Foundation
New York State and Local Retirement Systems
Francis J. O'Brien and Thomas Fazio

Glenn and Mayra Pasch
Carole and Ira Pittelman
Gregory R. Reed
Arthur L. Rubinstein
John E. Schumacher
Carol S. Schwartz
Randi and Eric Sellinger Foundation
Richard Serra and Clara Weyergraf-Serra
Dr. and Mrs. Andrew Shiva
Gil Shiva
Lisa Stamm and Dale Booher
Julian and Norma Svedosh
William Tomai and John Sebesta
Richard L. Tooke
Howard Tucker
Marcello Vaccaro
Judy and Fred Wilpon
Peter S. Wilson
Caren R. Wishner
In honor of Christopher Hickey

Associate / \$1,000 to \$2,499

Anonymous
In memory of Ray Martinez
Anonymous
In memory of Ida B. Wittlinger
Anonymous (18)
Jane E. Aaron
Julie M. Allen
Bert Amador
Joan Amico
Helen and Paul Anbinder
Mr. and Mrs. Irwyn Applebaum
Aronovitz Family Foundation
Nancy and Bob Ascher
Christopher A. Austopchuk
Babbitt Family Charitable Trust
Roman Bachli
Paris Baldacci and Andrew Dolkart
Alec Baldwin

Robert E. Bank, Esq. and Alan Cohen
 Stephen Bardfield
 Gordon Beals and Douglas Dunn
 In memory of Michael P. Hall
 Joe Belmonte
 S. C. Benjamin Foundation
 Mark Berman
 Andrew J. Bernstein Foundation
 James H. Bigwood
 Louise Bourgeois
 Kris and John F. Bradley
 Evelyn Britt
 In memory of Arnold Rowan
 J. A. Brost
 Constance A. Brown
 C.A.L. Foundation
 Nicholas Camastro
 Franklin Carmel
 In memory of Robert Carmel Center for Leadership Initiatives
 In honor of Robert E. Bank, Esq.
 Didi Charney
 Timothy Chevtakin and David Kemp
 Donald H. Chew
 In memory of John T. Patterson
 John Chism
 John D. Claypoole and Frank Vazquez
 Charles Conine
 Fred Cooper
 Phyllis and Creager
 Richard L. Cutter
James E. Dale
 In honor of Alexandra Rimmel
 Starry Night Fund
 David A. DeMuro and Chris P. Longobucco
 Alvin and Davida Deutsch
 Strachan Donnelley
 Felix Drost
 Frank Duff, MD
 Robert W. Eickmeyer

Nora Ephron and Nicholas Pileggi
 Edward N. Epstein
 Edwin V. Erbe, Jr.
 Etchepare Family Foundation
 In memory of Ralph Etchepare
 Joseph Evall
 Shari and Falchiere
 In memory of Bruce Falchiere
 Dana Buchman Farber and Tom Farber
 Pauline and Lawrence Feldman
Mark J. Fidelman
 Joan J. Fields
 John S. Fitzgerald
 Joan and Howard Friedel
 In honor of The Geffen Center, The Hotline and Ed Friedel
 Stephen Futrell and Thomas Goldsworthy
 Cynthia E. M. and Robert M. Gallagher
 Laly and George Gallantz
 Jay Garner
 John M. Genova
 A. Mary Gilbert
 Howard A. Glickstein
 Richard and Carolyn Glickstein
 Jeffrey Gold
 Margaret and Keith Gould
 Shadron A. Graham
 Margaret Greenlee
 Michael F. Griffin, Esq
 Kathryn and Grossman
 Agnes Gund and Daniel Shapiro
 Esther Hahm
 David Hansell and Rob Cimino
 Jeanmarie Hargrave and Thomas Kerns
 Michael P. Harrell
 Sara and Andrew Hedden
 John B. Heist
 Richard Henderson
 Heath Hewett

Marjorie J. Hill, Ph.D. and Stacey Bridgeman
 In honor of Development
 David B. "Duke" Himmelreich
 J. Hoffman
 Elizabeth Hofsas and Sara Brodd
 In memory of John Hofsas
 Renate A. Hunter
 Michael A. Hurlle
 Gail and Mark Imowitz
 Laurence Jahns and Ronald Dabney
 Robert P. Jepsen
 Christopher Johnson
 Adam Josephs
 Debra Kalish
 Richard M. Keresey
 Charles H. Klein
 David L. Klein, Jr. Foundation
 Dr. Barbara Kravitz
 Ronald Kreib
 Nina and Jordan E. Kudler
 In memory of Bjorn Skavhaug
 Robert W. Kuhn
 Lotte Kunstler
 Richard LaGravenese
 Larry Lefkowitz
 Arthur Leonard
 David M. Leventhal
 Barbara and Anthony M. Liberatore
 George Lichter Family Foundation
 Gordon Linoff and Giuseppe Scalia
 In memory of Peter Giarratano
 Lipow Stoner Design
 Steven L. Lisker
 Dee Livingston
 Larry L. Luing
 Joshua L. Mack and Ron Warren
 Hermes Mallea and Carey Maloney
 Anthony C. Manning
 Nancy and Alan Manocherian
 Za and Donald Manocherian

Former GMHC Board member and longtime donor Stan Herman and Dr. Hill with 25th anniversary dinner honoree Michael Kors.

Ellen and James Marcus
 Joseph A. McCormack
 James R. McNally
 Peter L. McNamara
 Alvaro R. Menendez
 Gary W. Meyer
 Jane B. Meyerhoff
 Peter Meyers
 Madelyn Mignatti
 In honor of Victor Mignatti
 Jimmy Paul Mikovich
 In memory of Max Dicorsio,
 Tim G., Arther Hardy
 Elazar Milbaur
 Morton Milder
 Steven J. Miller
 Dr. Anne Miller and
 Dr. Stuart Breslow
 Masha Mimran
 Katherine and David Moore
 Family Foundation
 Monique and Douglas Morris
 Mark Mosca
 Kathleen and Ronald Nath
 Isabelle and Charles Osborne
 Alconda-Owsley Foundation

Bruce L. and Nicole Paisner
 Wade A. Petty
 Mary Jean Potenzzone
 Anne Porter
 Seth D. Radwell
 Fran Reiter
 Eugene F. Rice, Jr.
 Anthony J. Richardson
 Laura Ricketts
 Carol Rindner
 Timothy A. Robert
 Bonnie G. Robins
 Edith and Stanley Ross
 Taube and Raymond Rothman
 Robert L. Russell
 Marianne Sacknoff
 Sacred Center New York
 David Saylor
 Robert Schaffer
 Schiff Foundation
 Bernard Schleifer
 Nancie and Steven R. Schnur
 In memory of Jonathan
 Wentworth
 Eric J. Schumann
 Gregory Shankland

Some examples include:

A Charitable Remainder Trust

is a highly tax-advantaged estate-planning tool that provides income while lowering your taxes, reduces your taxable estate and enables you to ultimately donate assets to a designated charity such as GMHC.

A Bequest through your will can reduce various estate tax liabilities. You may also name GMHC as a beneficiary of a retirement plan, insurance policy or financial account. After your lifetime, the asset will transfer to the GMHC without going through probate and your estate will be entitled to a charitable deduction for the amount of the gift.

continued on page 28

Charles B. Short and
Chet Krayewski
Ronnie Silbergeld
John Leland Sills
Dr. Barbara L. Simon
Patricia J. Simpson
Anthony Soares
Mark Solda
Annaliese Soros
Jim Spencer
Debra and Caroll Spinney
Susan Steinsapir
Alison Sternberg
David A. Strawbridge

Nancy and Frank Streeter
Marjorie H. and
Bernard Sunshine
Jean and Dick Swank
Theresa and Joseph Sweeney
The Robert B. Taylor III
Foundation
Taylor-Martin Group
Trez BayerThomas
Tides Foundation
Kevin Troy
Tommy Tune Foundation
C. Turnipseed and
Marcos Delgado

Rochelle Udell and
Douglas Turshen
Beth Uffner
Sandra Van der Zwan-Katz and
Stephen Van der Zwan
Lawrence N. Van Valkenburgh
David H. Vickrey
John Vlachos
Janet Weinberg and
Rosalyn Richter
Peter Wert and Thomas Rose
Lois Whitman
Lawrence Wieman and
Lief Sannen

Gertrud Schupbach and
Eric Wieschhaus
The Window Box
In memory of Gary Guerrette
Donald Windham
Andrea Woodner
William A. Worth, Jr.
Wendy and Peter Wright
Justin Wyatt
Kristina and Corwin Yulinsky
Marc P. Zemsky
In memory of Patrick Lombard
Charlotte & Arthur Zitrin
Foundation

allies

GMHC Allies is a giving program that was launched in 2005 with 19 donors, and today we recognize and thank 329 donors who made gifts in the 2007 fiscal year. It is through their support that GMHC continues to grow to meet the ever-growing needs of our clients and community. Thank you for your continued and increased support.

Allies / \$500 to \$999

Anonymous
In memory of Bill McCarthy
Anonymous (6)
Meredith Adler and Nigel Gillah
Marilyn Annan
Apter Family Foundation
Peter H. Arger
Jan Aronson
Jerry Arrow
L. Michael Aschoff
Ellen L. Asher
At Home Seminars
Lawrence Bader
Karen Reisler and David Ballon
Sybil Bank
In honor of Robert Bank, Esq.
Ivan Bart
Sheila Bassman
Jo A. Bennett
Elaine J. Bergman

Susanna Bergtold
Louella Berliner
Claire Bernardo and David Ratner
In memory of Joseph Tribelli
Edward Blanchard and A.M. Hill
Betty Bradley
Karen Brown
Karen and Howard J. Burger
Gail and David Burnett
Daniel Burnstein and
Martin Martinez
David Campanile
Kathleen and Steven M. Carroll
Scott Clearwater
Michele and Martin Cohen
Theresa A. Collins
John E. Colón
Bridget L. Cooke
Joel J. Cooper
J. P. Curry
Susan M. Dacks

Kenneth M. Daigle
Lori F. and David N. Damrosch
Frank D'Andrea
James S. Davis
Ronald J. Dellapina
David Demnitz and
Elizabeth Herbert
William R. Denhard
William Q. Derrough
Marie-Elise Diamond
Douglas O. Drake
Rick Dressner
Alice C. Ducore
Violet and J. C. Eagan
Lester Edelstein
In memory of
Gustavo C. Ojeda
Michael Eisenberg
Jeffrey S. Eisner
David Ellenbogen
Christopher Evans
Lillian Farber
Tony Feher
Susan and John Ferguson
Bryce Ferguson
Ann W. Foley
Esther Fortunoff and
Joshua Greene

Larry E. Foster
Gilda Frantz
Karen J. Freedman and
Roger E. Weisberg
Jeffrey T. Freehof
David Fricke and Susan Klimley
Ruthellen Fried
Lewis S. Friedman
Ann Furtado, MD
Cathleen B. Game
Matthew Garcia
Janine Gasser and
James DiTomasso
Nancy and Christopher Gibbs
Lorraine S. and Gary H. Glaser
Jeffrey L. Glatzer
Madeline Glick
Judith and Steven Gluckstern
Professor Roger J. Goebel
Gotham Open
Barbara J. and Milton R. Gottlieb
In memory of Robert Greenes
Timothy Grandia
Lorna and Ronald Greenberg
Robert T. Hanley
David Harris
Daniel Harrison
Lawrence D. Harter

Richard Heanue
 Troy P. Heiden
 In memory of Eric Fix
 James N. Heston
 David Holmes and
 Florence Hutner
 Douglas A. Holtquist
 In honor of
 Christopher R. Caron
 Steven Horak
 Molly L. Hoyt
 Bob Huff
 William Jackson
 Bruce Javors and Susan
 Cronenberg-Javors
 Jeffrey New York
 Patricia Jeres
 Russell A. Johns
 Keith R. Johnson
 Michael Jones
 Robert D. Jurgrau
 Honorable Marcy L. Kahn
 and Dr. Diane Churchill
 Kandell Fund
 Linda and Jon
 Katzenbach
 Sarah and Bruce Kayle
 In honor of Joe Nahem
 and Jeffrey Fields
 Daniele and Christopher
 Kell
 Joan L. Kent MD
 Fred Kinder
 Rabbi Sharon Klelinbaum
 In honor of
 Marjorie J. Hill, Ph.D.

Howard J. Kolins
 Sandra and Anthony
 Kosinski
 Kramer, Dillof, Livingston
 & Moore
 Derek Lam
 Eric C. Landgraf
 Ellen R. Laschiver
 William Lauch
 Marta J. Lawrence
 Myron C. Ledbetter
 Juanita Leff
 Christian J. Leighton
 Irene Levoy Foundation
 Dean T. Lewallen
 Martin Lewis Charitable
 Foundation
 Michelle B. Lieber
 Eleanor and Eugene
 Litwak
 Santo Loquasto
 Ross A. Lyle
 Leola A. MacDonald
 Marquis George
 MacDonald Foundation
 J. Patrick Mahoney
 Russell E. Makowsky
 Stuart Margulies
 Jon A. Maroto
 Douglas Marron and
 Kevin de L'Aigle
 Silvia Marx
 Meera and Marc O. Mayer
 Virginia McCulloh and
 Nancy Kohlreiter

Richard McCune
 Eric McGahhey
 Steven Meise
 J. Merson
 Jonathan B. Miller
 Sandra Mintz
 Ronald Minutella
 Kathleen Moloney
 Susan Morgello
 In honor of Lisa Carvalho
 Howard J. Morris and
 Rachel Kennison
 Sally C. Morse
 Hal J. Moskowitz and
 John J. Murphy
 Helen Motzenbecker and
 Paul Motzenbecker
 David Munran
 Nan Mutnick and
 David Alge
 Win and Christie Neuger
 Diane and Bruce Nimmer
 Dion Oglesby
 Knut Osland, MD
 Joyce and Paul Paterson
 Mark Perlmutter
 George Perlov
 Robert Pilles
 Susan Pinsky and
 Marc Rosen
 Harriet and Bud Pironti
 Ronald Plante
 Eva J. and Smith T. Powell
 Susan Rai
 In memory of
 Steve Banks

Abraham Rapp
 Roslyn Raskin
 Rebel Theater Company
 John Renninger
 Michael T. Reynolds
 Kevin Rice
 Anthony J. Richmond
 James A. Robinson
 In memory of Jon
 Faun Cook Robken
 Kevin Roche
 In honor of Jeff Debray
 Duane Waters and
 Howard Roffman
 James J. Ryan
 Jay Sanders and
 Maryann Plunkett
 Mary H. and Saul I.
 Sanders
 Randall K. Say
 William Scharf
 Paula J. Schlick
 Lucy Selligman Schneider
 Frank Schramm
 Linda Schupack
 Ellen R. and Richard J.
 Schure
 Neil L. Selinger and
 Rima Grad
 Rhoda Shaponik and
 Elizabeth Zapalac
 Paul Shechtman and
 Bonnie Yochelson
 Alan B. Slifka
 Foundation

C. P. Smith
 Whitney Smith
 James T. Smithgall
 Michele Sodi
 Angela and Joel
 Solomon
 Amy and Robert J.
 Sommer
 Richard A. Sonenklar
 Gregory St. John
 John B. Stadler
 Nancy Stearns
 Richard and Isabel
 Steinberg
 Kirk Stirling
 Stanley R. Stoj
 Sidney W. Stolz
 Steve Strauss
 W. C. Stroud
 John W. Stuart
 Marvin Sussman
 Philip M. Susswein
 Greg Swalwell and
 Terry Connor

Ruth and Herbert Syrop
 Scott Taylor
 Paul Teitelbaum
 Daniel Tenaglia
 Naomi and J. Michael
 Tomczak
 Lewis Topper
 Dane Venable
 Barry C. Waldorf
 Harold Weidman
 Lester Weingarten
 Jean and Kenneth
 Wentworth
 Daniel Willis
 Lorraine Wishner
 Rodney L. Wright
 Yen Family Charitable
 Foundation
 John S. Yuille
 Edward J. Zapp
 Michael Zimmer
 William Zwart and
 David Berchenbriter

GMHC President's Council Co-Chair Phil Donahue and Marlo Thomas at the Heroes Honors dinner with Rosie O'Donnell, one of the evening's presenters.

monthly benefactors

GMHC's Benefactors provide a consistent flow of income on a monthly basis. With more than 1,500 donors in this group—who come from all over the country, many of whom have been with GMHC since the beginning—a predictable flow of income is generated, allowing us to provide uninterrupted, essential services to our clients. We thank you for your steadfast commitment.

partners in planning

Partners in Planning is a recognition society honoring individuals who have established a legacy gift for GMHC in their wills and estate plans. We are grateful to the members below for including GMHC in their long-term financial planning.

Anonymous
Ward Auerbach
William R. Ayers
Chaplain and Mrs.
Barbara Barone
Mr. and Mrs. William
F. Berliner
James E. Blake
Lester Bowman
William J. Boyd
Evelyn Britt
Bruce S. Bromley
Honorable Kenneth
E. Bruce
Estate of David
Burdsall
Franni Burke

Elizabeth G.
Calhoun
George E. Chandler
Jeannette B.
Chernow
John D. Claypoole
and Frank
Vazquez
A. B. Connor
Dennis J. Cooney
Thomas Cott
Vicki Cowen
David A. DeMuro
and Chris P.
Longobucco
Margaret F. Dugan
Loretta Duncan

Paul Fabri
Professor Roger J.
Goebel
Rick Goldstein
Erwin G. Gonzalez,
MD
Dr. Sally Graham
Jesse D. Greenberg,
MD
Richard M. Haber
Lynn E. Hand, Jr.
Joseph A. Hardy
Donald Hartog
Richard W. Hatter
Robert E. Hubert
Charles Richard
Hunderup

Syde Hurdus
Diane Kamp
Edward M. Karlin,
CPA
Melvin S. Katzman
Mario Kircher
Ronald Krause
Marc Krauss
Ronald Kreib
Lotte Kunstler
Bill Kux
Winston B. Layne
Martha B. Leigh
Howard Lesman
Warren L. Lorella
Paul B. Ludwig
C. MacDonald
Neil Marshall
Vivian Marshall
Malcolm Martin
Walker McKinney
Ilse Melamid

Mr. Robert Melroe
Estate of John
Menaker
Caroline Ramsay
Merriam
Audie Moran
Stephen K. Mueller
Drs. Martin A. Nash
and Jack
Hennigan
Norman H. Paul
Bill Paulsen
Jim Persing
Glenn and Lorraine
Puzo
Remak Ramsay
Herbert K. Reis, Esq
Martin Richards
Clifford Richner
Terry Rizek
Mildred Roth
Arthur L. Rubinstein

Teri Ryan
Jeffrey Seller and
Joshua Lehrer
Loren Sherman
Gail Sinquefield
Mr. Carmine Spinelli
David Stoler
Edward J. Tawil
Richard Thompson
John Tynes
Lawrence N. Van
Valkenburgh
John Vlachos
Jean and Kenneth
Wentworth
Anonymous
Rex Wilder
Arthur R. Wilson
Sheldon Winicour
Nina M. Wood
William A. Worth, Jr.

star walkers

Star Walkers are a major part of the continuing success of AIDS Walk New York. We thank them and applaud their outstanding efforts and achievements. The following walkers each raised \$1,200 or more, and together raised an extraordinary \$2.5 million.

\$50,000 +
Rita Fischer

\$20,000 to \$50,000
Inez Flicker

Francine Goldstein
Sam Gonzalez
Anthony Shepherd
Kim Tabet
Tim Tareco

\$10,000 to \$20,000

Jeffrey Apgar
Karen Buglisi
Bill Hoffman
Ian Jopson
Blythe Masters
Daniel Osorio
Princess Keila
Shanahan-
Champagne

\$5,000 to \$10,000

David Ambach
Robert Bank
Jack W Batman
Susan Berkley
Cristo Brown
Todd Buchanan
Gary Cowling
Mike Curran
Craig DeThomas

Laura Elkins
Hillary Exter
Jacob Feder
Steven Fischer
Ken Fleishman
Robin Flicker
Serena Gallagher
Donna Gins
Craig Giunta
Whoopi Goldberg
Elyse Goodman
Randy Hadden
Ellen Hermanson
Holly Hutchesson
Valerie Imbleau
Rick Kahn

Sandi Kalish
Karen Kriendler-
Nelson
Jacob Lief
Lorenzo Lopez
Anne Lyons
JackDavid Marcus
Dimitri Minucci
Alain Montour
Matthew Moore
Cindy Muth
Michael Pennock
Katy Portwood
David Quackenbush
Ellissa Schneider
Jim Scholfield

Brenda Segal
Jason Shaw
Alan Silverman
Joseph Siolek
Gail Skeete
Sarah Stamboulie
Gary Stavella
Ashby Steed
Ian Sterling
Janice Sullivan
Lawrence Sullivan
Rebecca Tunick
Giovanni
Vitacolonna
Janet Weinberg

continued on page 30

Justin Wray
Anthony Zelig

\$1,200 to \$5,000

Barry Abrams
Nicholas Acquafredda
Joanna Adler
Jesus Aguais
Denise Alexander
Noel Alicea
Marc Allen
Torrence Allen
Allison Allen
Kenny Alston
Karen Alters
Raphael Alvarez
Rolando Alvarez
Doris Amaral
Ariel Amarilla
Matt Amore
Gordon Ampel
Andreas Anastasis
Marie Anderson
Diana Anderson
Brad Anderson
Jennifer Antico
Philip Antonio
Lily Applebaum
Semhal Araya
Heidi Aronin
Maria Arria
Jay Arriola
Rachel Aschenbrand
Kriengsak
Athikomvittaya
Hunter Atkins
Terri Augello
Edward Augustine
Mother Juan Aviance
Nathaniel Bailey
Patrick Baird
Scott Baker
Harry Bangel
Alex Baranick
Brandi Barber-
Katagas
Edwina Barbis

Joy Barclay
Carmen Barnes
Reginald Barnes
Nick Barnes
Spenser Barnett
Nicola Barrett
Judy Bartoli
Barrington Bates
Tina Batinic
John Baumgartner
Christopher Beck
Roxy Becker
Dusty Bennett
Elaine Benov
David Berman
Michael Berr
Vanessa Bethel
Debica Bhattacharya
Wanda Billington
Damon Bishop
Barnali Biswal
Patrick Bivens
Cherie Blum
Patrick Bocco
Peter Bogyo
MaryJane Boland
Michael Bolger
Joyce Bolton
Andrea Boone
Laural Boone
Michelle Bosch
Bill Bouyer
Thomas Bovino
Andric Bowen
Steve Bowman
John Bowne
Patrick Boyd
Jordan Brafman
Scott Brittingham
Walker Brockington
Emily Brouwer
Linda Brown
Ayana Brown
Ann Brown
Lisa Broyard
Matthew Brune
Maria Brunet

Melanie Bruno
Raquel Bruno
Mike Bryan
Cubby Bryant
Vivian Bucaro
Michael Buchanan
Dawn Buchenholz
Rachael Buckner
Leslie Buehler
Luigi Bueti
David Bullock
Sarah Bunting
John Burdi
Craig Burns
Tobey Busch
JoAnn Bute-
Burroughs
Mary Butler
William Butz
Renee Cafiero
Adam Cagle
Terry Callaghan
William Campbell
Scott Campbell
Ricardo Canales
John Cannelli
Cindy Cardozo
Sheila Carson
David Carson
Christina Casale
Karen Casiano
Carmen Cassese
Warren Chan
Didi Charney
Beverly Chase-
Webber
Noris Chavarria
Ryan Chavez
Michael Chavis
Henry Chen
Jessica Cicalo
Craig Cichy
Michael Clarkston
Andrea Cleland
Kristin Clifford
Bob Cline
Anna Codella

Olivia Cohen
Neal Cohen
Tim Collins
Daniel Collins
Christian Collins
Sammy Colon
John Colon
Chris Constable
Marion Contratti
Frank Conway
Kenneth Cooke
Rob Cordell
Ellen Corensweth
Karina Correa-Maury
Bob Corsentino
Alexandra Cortese
Ricardo Cosme
Thomas Costa
Tarek Cotran
Pedro Cotto
Brian Coyle
Donald Credle
Susan Cremin
Marc Crockett
Anne Croly
Hector Cruz
Ross Cuddeback
Marcia Cudjoe
Suzanne Culhane
Kerri Cunningham
Steven Cutting
Robin DaFano
Frank D'Amico
Daniel D'Andrea
Jonathan Dant
Leah Dantes
Bobby Davenport
Mark Davidovich
Andrew Davids
Jose Davila
Rich Davis
Daisy Davis
Doug Davis
Georgianna Davis
Chipper Dean
Valerie DeCharette
Shawn Decker

Matthew DeGennaro
Joseph Dehn
Miguel DeJesus
Rick DeKovessey
Beatriz DeLaMora
Theresa Delaney
Maria DelCarmen-
Arroyo
Brenda DeLuca
Donald Deyo
Harley Diamond
Loida Diaz
Betty Diaz
Noraida Diaz
Anthony DiBono
Sanford DiDonna
Ryan Dietz
Andrew Diskin
Leonard DiVittorio
Kwabena Djan
Al Domeyko
Frank Dominguez
Nick Dorazio
Frank Doroff
Daniel Dougherty
Keith Douglas
Andreas Drousiotis
Richard Duchano
Sa'Uda Dunlap-
Frazier
Janine Durham
Dani Durkin
Michael Dzenis
Jodi Ehrens
Steven Eidelberg
Adam Eisenberg
Fred Eisinger
Angela Eliane
Emma Ellis-Cosigua
Tohmas Elmlund
Kevin Elphick
Violeta Epstein
Peter Ezrin
Sileni Fabian
Margee Fagelson
Helen Falk
Jaime Fallon

Noted artist Raymond Verdagner, whose work regularly appears in the *New York Times* and other publications, provided his striking illustrations for the Heroes Honors tribute journal.

Karen Farber
Sean Farrell
Roger Feffer
Illana Feiglin
Michael Feliciano
Todd Fellerman
Joe Ferentini
Sandra Fernandez
Michele Ferraro
George Fesser
Stephen Figge
Martha Figueroa
Dan Fingerman
Charlie Finlay
Hilary Fischer

Lynda Fiuza
Gregory Fletcher
Oscar Flores
Harrison Fong
Saskia Fontein
Sara Foresi
Paul Forsythe
David Fortanbary
Martin Forth
Michael Fox
Gladys Franck
Eartha Franklin
Marion Fraser
Elizabeth Fraser
Philene Frazar

Gifts of Retirement Plan Assets. IRAs, 401Ks, 403(b)s and other retirement plans can name GMHC as a beneficiary. Including GMHC as a beneficiary enables you to avoid substantial income taxes that would have been due if a retirement plan were left to non-spousal heirs. It is strongly advised that you name GMHC as a beneficiary of a retirement plan through your designation form and not through your will, which may jeopardize tax benefits.

continued on page 32

Whoopi Goldberg, Alan Cumming, Cyndi Lauper, Dr. Marjorie Hill, T.R. Knight and Robert Bank at the Opening Ceremony of the 22nd Annual AIDS Walk New York in Central Park.

Arthur Freeman
Karen Freer
Beth Friedland
Andrew Frohn
Katherine Fry
Family Fryer
Nichey Fuller
Ben Furr
Natalie Fursetzer
Philip Fusciello
Gayle Gaddis
Ruben Gaitan
Michael Gallin
Orchid Garbutt
Vivian Garcia
Fidel Garcia
Pablo Garcia
Michael Gardener
Hillary Gardenswartz
Paschal Gardiner
Kenneth Gartman
Missy Gartner
Richard Garza
Carmen Gaston

Vince Gatton
Joy Gazzoli
Louis Gebrail
Darrell George
Paula Georges
Thom Geraghty
Paula Gerard
Ari Gershman
Jason Gilbert
Erika Gillam
Paula Gilliam
David Gilmartin
Joseph Gilmore
Octavia Gilmore
Mindy Ginsberg
Carmella Ginty
Ayda Girma
Sharon Givens
Ruth Gold
Susannah Gold
Elizabeth Gold
Hy Gold
Becky Goldberg
Aaron Goldberg

Anna Golden-Dukes
Stephanie
Goldhuber
Linda Goldstein
Carolina Gonzalez-
Bunster
Christine Goodman
Lorraine Goodman
Max Goodman
Norma Goodman
Fred Goodman
Daryl Goodwin
Geoffrey Gordon
John Gordon
Sean Gordon-Loebl
Lisa Gorlitsky
Felix Gosse
Stanley Gotlin
Cheryl Gould
Rodney Gracia
Pamela Graham
Marjorie Graham
Joyce Gray
Leif Green

Paul Greenberg
Kate Greenfield
Alexis Greer-Bond
Meg Griffin
Kathryn Grillo
Jade Gross
Daniel Grossman
Allan Gruet
Sue Grundfest
Veronica Guevara
Tim Gunn
Mark Gustafson
Jovino Guza
Yliette Guzman
Monica Guzman
John Habib
Asfaha Hadera
Ray Hagg
Dean Haglin
Charles Haigh
Amanda Hakim
Kimberly Hale
Michelle Haley
Alison Hall
Shirley Hall
Brooke Hallingby-
Day
Jim Halterman
Larry Hamil
Angela Hamilton
Holland Hamilton
Alan Harris
Kareema Harris
Ed Harrison
Gary Harrow
Doreen Haskins
Jennifer Hassenberg
Lauren Hauser
Maureen Hayes
Philip Heavey
Danny Heckman
Sonny Henning
Joel Herman
Keely Herrick
Alyce Hershenhart
John Hertel
Karen Hewitt

Jessica Hickey
Mary Hile
Fern Hill
Marjorie Hill
Todd Hittle
Patricia Hodder
Hayes Hoffman
Terry Hofler
Anita Hollander
Joseph Hom
Gareth Howells
Joanne Hsieh
Robert Hughes
Kevin Hughes
Jim Hunter
Heather Hunter
Angela Hurley
Anna Hurtz
Gary Hymowitz
Frank Iannucci
Victor Inada
Hugh Irving
Scout Isensee
Timothy Iwata
Shameza Jabbar
Levern Jackson
Willie Jacobs-Perez
Alexandria Jaeger
Sonia James
Rose James
Danielle James
Warren James
Deepa Janakiraman
Will Janensoh
Zell Jeffers
Richard Jennings
Peter Jewell
Erica Jimenez
Jarryl Johnson
Rhae Johnson
Warner Johnston
David Johnston
Kenya Jones
Natalie Jones
Russell Jordan
Victoria Juste

Joyce
Kadzakumanja
Kosta
Kalogerogiannis
Raji Kalra
Priya Kambhampati
Meagan Kane
Raphael Kang
Larry Kaplan
Morty Katz
Beth Katz
Meagan Katz
Roni Katz
Anton Kawasaki
Tom Keegan
Cynthia Keene
Sharonda Keith
John Kelly
Sonelius Kendrick-
Smith
Meg Kenney
Aidan Keogh
David Kernahan
Esther Kim
Alexander Kinai
Kevin Kiniry
Riqie Klein
Jamily Knight
Leslie Koch
Patty Koenigsberg
Lee Koenigsberg
Theo Kogan
Celeste Kolodin
Drew Kovacs
Scott Kramer
David Krasner
Naomi Kresner
Dylan Krouse
Harry Kubetz
Jasper Kump
Nancy Kura
Stephen Kurowski
William Kwan
Thomas LaBarbera
David Laboy
Sandra Lakatos

Antonio Lamberti
LaMont Lamberts
Stacey Lam-Catapano
Jennifer Landis
Margot Landman
Edward Laning
Jody Laufer
Michelle Ledesma
Mallory Leeds
Bernard Leibov
Jennifer Leimgruber
Carron Leon
Tom Leonardis
Richard Leong
Michael Letizio
Jeff Lettiere
Russell Levine
Sarah Levinson
Scott Levy
Lisa Liaromatis
Bill Lieberman
Kerry Liebowitz
Jennifer Lilly
Jeffrey Ling
Dari Litchman
Larry Litman
Stuart Litwin
Dee Livingston
Jose Lizardi
Erica Lo
Joyce Lok
Archie Long
Catherine Lopez
Ana Lopez
Elizabeth Lorris-Ritter
Natasha Lovell
Blakeley Lowry
Julie Lubin
Louis Lucca
Sandi Lusk
John Lynch
Denise Magnani
Payal Maheshwari
Greg Malek-Jones
Gary Manalus
Gregory Manko

Chris Manna
Timothy Manning
Monika Manocha
John-John Mantaluc
Matthew Marchak
Melissa Marotto
Tom Marshall
Gary Marshall
Sean Marshall
Juanita Martin
Cherilyn Martinez
John Mason
James Matte
Veronica Mauro
Kathy Mavrikakis
Margery May
Yucef Mayes
Sarah McCaffrey
Joseph McCole
Marie McCollough
Joyce McCormick
Amanda McEntire
Arthur McGrath
Nicole McGrath
Emerald McIntyre
Katie McLennand
Jacob McMullen
Alexis McRae
Charlie McWeeney
Courtney Mee
Robert Meksin
Aretha Mercurius
Will Meyer
Rachel Meyers
Emily Michels
Michael Milnar
Mark Milstein
Paul Miraldi
Sonia Miranda
Norman Mishoe
Clark Mitchell
Michael Mitchell
David Mohamed
Kevin Monahan
Alfredo Monferre
Kevin Monogue

Michelle Montague
Mary Montgomery
Joelle Moore
Traci Moore
Yaounde Moore
Carlos Mora
Danielle Morales
Paolo Moratin
Javier Morgado
Susan Morris
Jane Morrison
John-Andrew Morrison
Mary Morrison
Louis Morrone
Michelle Moscone
Michele Moses
Bruce Moskovitz
Hal Moskowitz
Peggy Moss
Gabriel Most
Eileen Moustakis
Raymie Moynagh
Arnab Mukherjee
Katherine Muller
Stephen Nachamie
Rona Nachemin
Christine Nalford
Joseph Nardi
Nadira Narine
Todd Nash
Elijah Nealy
Erika Needles
Tyler Neely
Kendra Nelson
Elizabeth Nerich
Paul Newell
Yvonne Neysmith
Lee Nirenberg
Christine Nocera
Mark Noizumi
Jarrett Nolan
Clayton Nottleman
Miriam Novik
Robb O'Beirne
Kathy O'Brien

Kevin O'Brien
Dennis O'Connell
Caroline O'Hare
Douglas Okerson
Maria Olatunji
Chloe Olewitz
Ron Olsen
Michael Olson
Michael Opelka
Roger Ortega
Christine Ortolano
Matthew Ossenfort
Jose Otero
Steven Otterman
Maureen Otto
Allegra Ouroussoff
Tamar Owens
Robert Ozanne
Emre Ozpirincci
Alexis Page
Andrea Panjwani
Cecilia Park
Jesse Parks
Dennis Parrot
Emily Parson
Thompson Patton
John Pecorelli
Peter Pelusio
Denise Pence-Boockvor
Ernest Pennington
Cecelia Pennyfeather
Rodolfo Penuela
Ray Perez
Merrill Perlman
Jamie PesaVento
Michael Pesce
Jenn Pesce-Fagant
Alexis Peters
Rachael Peters
Evan Peterson
Noble Pettit
Rick Pitcher
Gladys Pitre
Kenneth Pliska
Anna Plumlee

Jean Poh
Ivan Poljak
Nancy Pollak
Arlene Ponce
Monique Popli
Liz Prazeres
Buick Prentice-Walsh
Ronald Prince
Matthew Pritchard
Dina Pruzansky
Leacy Pryor
Cory Puchall
Eric Pulsipher
Carol Puro
Mark Quinones
Lee Raines
Julia Ramos
Tanya Ramos
Rachna Randev
Lisa Raymond
Josina Reaves
Steve Reed
Matthew Reid
Christopher Reimensnyder
Lily Reinhold
Consuelo Remmert
Senna Riahi
Rudy Richardson
Melva Richburg
Jay Riether
Joyce Riley
Martha Rivera
Angel Rivera
Onellize Rivera
Linda Rivera-Ortiz
Lilian Riveros
Alfred Roach
James Robinson
Juanita Robinson
Nina Rodriguez
Jacqueline Rodriguez
Lucille Rodriguez
Yara Rodriguez
Thomas Rogers
Justine Rogoff

Robert Rohland
Geraldine Rojas
Richard Romaine
Denise Romano
Mickey Ronan
David Roque
Toni Rosa-Macquarle
Timothy Rosato
Scott Roseman
Steven Rosen
Jessica Rosenberg
Adam Rosenberg
Hallie Rosenblum
Harvey Rosenstein
Paul Rossi
Lynne Rossmann
Lisa Roth

Jordan Roth
David Roth
Philip Rotter
Mark Roy
David Rubeo
Amy Rubin
Arcadio Ruiz-Castellano
Robert Ruocco
Andrew Russell
Jay Russell
Kim Russo
Massilia Russo
Heifara Rutgers
Ruth Ryan
Kix Ryen
Agnes Rymer

Walkers from all across the tri-state area join GMHC for AIDS Walk, the largest community AIDS event in the world.

Gifts of Securities. If you itemize your tax returns, gifts of securities entitle you to a federal income tax charitable deduction. In the case of appreciated securities, you may deduct the full fair market value of your gift once you have held onto the securities for at least a year. You are permitted to carry any unused deduction forward for up to five additional years. In addition, you will avoid paying capital gains tax on the stock you donated to GMHC.

We strongly encourage you to consult your own legal, financial, and personal advisors before making any decisions regarding estate planning. **GMHC**

B.D. Wong, Alan Cumming, Hal Sparks, and T.R. Knight at AIDS Walk New York.

James Saakvitne
 Rammy Salem
 Rich Saluga
 John Samourides
 Heriberto Sanchez-Soto
 Shira Sand
 Giuseppe SanFilippo
 Eddie Santiago
 Ruby Santiago-Frediani
 Luis Santos
 Makario Sarsozo
 Mike Sauerman
 Alexandra Savvas
 Lisa Savyon
 Steven Scalgione
 Jennifer Schatzman
 Joellen Schertz
 Jack Schiereck
 Jeanne Schloesser
 Tracy Schmidt
 Liz Schnee
 Kathy Schnurr
 Jessica Schoolman

Dylan Schulman
 Deanna Schwam
 Rhea Segal
 Alexandra Seijo
 Luca Senise
 Stephanie Serino
 Michelle Serna
 John Serra
 Pearl Shapira-Stern
 Michael Shattner
 Colleen Shea
 John Shea
 Bruce Shearouse
 Sarah Sherber
 Rob Shmalo
 Lew Sibert
 Erica Siciliano
 Zach Siegel
 Lucy Silag
 Suzanne Silber
 Roz Silbershatz
 Marjorie Silver
 Carla Silverman
 Jesse Silverstein
 Leslie Simitch

Marcy Simon
 Patrick Sinclair
 Seth Slade
 Jay Smith
 Jules Smith
 Clayton Smith
 Steve Smith
 Monique Smith
 TJ Smith
 Phillip Smith
 Scott Smith
 Erik Sniedze
 Martha Sobhani
 Escott Solomon
 Nazerio Somera
 Marilyn Sommers
 Kris Sorbie
 Sengphet Soukthavone
 Eleanore Speert
 Lucia Spina
 Arlene Spivack
 Stephen Staffieri
 Sidney Stafford
 John Stankewitz

Jessica Stark
 Keith Starkey
 Cary Staurakoulis
 Joseph Steele
 Ellen Stegman
 Evan Stein
 Joanna Steinberg
 Larissa Stephenson
 Jodi Stevens
 Steven Stoller
 Kate Strachan
 Tari Stratton
 Kristin Stroup
 Watty Strouss
 Gary Strum
 Joan Stuart
 Jason Styka
 Russell Suggs
 Tim Sulka
 Christopher Sullivan
 Sean Sullivan
 Kenneth Sullivan
 Sari Surkis
 Terri Surratt-Skeete
 Stephanie Susens
 Michael Susi
 Randy Swisher
 Lara Tabatznik
 Patricia Tabora
 Manny Tacugue
 Dave Tainer
 Molly Tarlofsky
 Bert Taveras
 Silas Taylor
 Nancy Taylor
 Amanda Teitler
 Paul Terek
 Hilary Tetelman
 Daphne Theano
 Melissa Theodore
 Isabelle Thomas
 Karen Thompson
 D'Angelo Thompson
 Britt Thompson
 Delano Thompson
 Heidi Tickle

Gita Tiku
 Jose Torres
 Matthew Trigiani
 Rebecca Triglianos
 Dana Trobe
 Joan Trought
 Eugene Truono
 Daniele Trussardi
 Larry Tullipano
 James Tumminello
 Isabelle Turgeon
 Joseph Ulitto
 Emery Ungrady
 Holly Unterberger
 Geoffrey Upton
 Eliane Urbanowicz
 Marilyn Valenciano
 Lenny VanEijk
 Juan Vasquez
 Nyrma Vega-Cortez
 Richard Veith
 Samantha Viglienghi
 Isabela Villanuevas
 Cristina Voorsanger
 Andrea Wagner
 Jim Wagner
 Imtiaz Waldin
 Danielle Waldron
 Zachary Walker
 Stratton Walling
 Stephanie Wallis
 Paulette Walters
 Heather Wardally
 Chris Wardell
 Gary Warren
 Rebecca Warren
 Kerri Waters
 Suzanne Watson
 Jordan Weaver
 Henry Webb
 Colin Weil
 Barry Weinbaum
 Scott Weiner
 Lindsay Weinstein
 Bryan Weinstein
 Emma Weinstein

William Weir
 Lori Weiss
 Amy Weiss-Meyer
 Jean Wentworth
 John Wetsell
 Carmen Wetts
 Johannah Whatley
 Wesley Whatley
 Alison White
 Joseph White
 Timothy White
 Brian Wickman
 Carmen Wieland
 John Wiler
 George Wilhelm
 Frank Williams
 Jim Williams
 Vernon Williams
 Kenya Williams
 Nick Wilson
 Andrew Wingrove
 Gregg Winkelman
 Desdimona Winters
 Pearl Winthal
 Christy Witt
 Pascal Wolf
 Kerry Wolf
 Brad Wolfer
 Emily Wolper
 Vanessa Womble
 Cicely Wootan
 Laercio Xavier
 Briana Yacoyne
 Karson Yan
 Thomas Yankowski
 Ricky Yates
 Jerald Young
 George Yuen
 Christine Yun
 Ron Yutesler
 Allison Zaccherio
 Lisa Zarkower
 Lanny Zenga
 Carlos Zepeda
 Lisa Zuercher

Concept and Text

Steven Skyles-Mulligan/Evoke Strategies, Noel Alicea

Photography

Donna F. Aceto (p.2, 20 bottom), Christopher Barbosa (p.4), C. Anthony Clennon (p.30, 31, 32), Alan Cohen (p.21 right), Paul O. Colliton (p.5, 14, 16, 21 left, 23, 25, 27), Joseph Flocco (p.20 top), Nicole Zahour (p.15)

Design

Suzanne Ketchoyian/Rauffenbart Partners, Inc.

Independent Auditors

Mitchell & Titus, LLP
One Battery Park Plaza
New York, NY 10004

Gay Men's Health Crisis
The Tisch Building
119 West 24th Street
New York, NY 10011

www.gmhc.org

HIV/AIDS Hotline
1-800-243-7692
hotline@gmhc.org

