

RELIEF FOR NOW. RESILIENCE FOR THE FUTURE.

2020 Annual Report | Grantmakers Concerned with Immigrants and Refugees

INTRODUCTION

Dear Colleagues:

2020 was a year unlike any other in living memory. The fourth consecutive year of intensifying policy attacks on immigrants, refugees, and asylum seekers, as well as Black, Indigenous, and People of Color (BIPOC) communities. A global pandemic. A surge in hate crimes against Asian Americans. Tragic murders of unarmed Black Americans at the hands of law enforcement. A national reckoning with centuries of systemic racism. Wildfires, hurricanes, and floods. Deepening economic, racial, and social inequities. An endangered census and rampant voter suppression in the lead-up to the most important election in modern history. Rising authoritarianism and imminent threats to our democracy.

In the face of these extraordinary challenges, GCIR leaned into our [mission, vision, and values](#), taking swift action to address community needs and support the immigrant justice movement.

From DACA to public charge to efforts to expand legal services capacity, we kept funders informed of the latest developments affecting immigrant communities. At our [2020 National Convening](#) in Atlanta, Georgia, we uplifted intersectional models of service delivery, advocacy, and organizing, as well as groundbreaking efforts by immigrant, BIPOC, and LGBTQI leaders.

Time and again, GCIR rallied philanthropy to act with urgency, courage, conviction, and hope. We mobilized funders to [respond to the pandemic, protect the 2020 census](#), and develop [post-election scenarios and strategies](#). As our country reckoned with the legacies of racism, we shined a spotlight on [anti-Blackness in immigrant communities](#), elevated the immigrant justice movement's efforts to [center racial justice](#), and pushed for [inclusion of immigration](#) in philanthropic discussions on racism.

2020 marked GCIR's 30th year of galvanizing philanthropy to address urgent humanitarian needs, respond to injustices, and affirmatively advance immigrant rights and inclusion. It also marked a significant leadership transition, as GCIR's founding president, Daranee Petsod, stepped down from her post after leading the organization for 22 years.

As we look ahead, we are thrilled to have our new president Marissa Tirona at the helm. Under her visionary leadership, we will push philanthropic practice; provide a political home for GCIR members, funders, and allies; co-create platforms for funders and movement leaders; and facilitate strong public-private partnerships. We will build forward our critical role in the U.S. social justice ecosystem as a philanthropic mobilizing organization that moves money and power, and we look forward to engaging with you to build a society in which everyone thrives no matter where they were born.

In solidarity,
The GCIR Team

Volunteers register Demand DC protesters to vote in Washington, D.C., near the National Museum of African American History and Culture. August 1, 2020. Photo: Alison C. Bailey / Shutterstock.com

**Time and again,
GCIR rallied
philanthropy
to act with
urgency, courage,
conviction,
and hope.**

30 YEARS OF EXPERIENCE

Our 30th Anniversary

GCIR commemorated our 30th anniversary with a **comprehensive timeline** highlighting immigrant and refugee policy developments, philanthropic responses, and our own organization's evolution from our founding in 1990 to our cutting-edge work in 2020. GCIR's priorities over these three decades reflected the volatile U.S. immigration policy environment—and the challenges and opportunities it presented for the immigrant justice movement. This timeline illustrates GCIR's long and consistent history of impact, leveraging hundreds of millions in philanthropic funding to address issues affecting immigrants, refugees, and asylum seekers.

Timeline

CELEBRATING 30 YEARS WITH IMMIGRANTS AND REFUGEES

<p>1990</p> <p>Immigrant and Refugee Policy Developments 1990-2020</p> <p>Throughout GCIR's 30-year history, immigrants and refugees in the U.S. and across the globe have faced a volatile policy environment that has been alternately welcoming and hostile, reflecting conflicting interests of who we are and want to be as a society.</p>	<p>1991</p> <p>CONGRESS PASSES IMMIGRATION ACT OF 1990</p> <p>Building on HCA passed in 1986 under the Reagan administration, this law authorized the U.S. Coast Guard to intercept unauthorized immigrants from across publicly funded services and mandated all local law enforcement agencies to report them to federal immigration authorities.</p>	<p>1991</p> <p>THE HAITIAN REFUGEE CRISIS EMERGES</p> <p>A military coup forces 200,000 Haitians to flee their country. The U.S. Coast Guard intercepts unauthorized immigrants from across publicly funded services and mandates all local law enforcement agencies to report them to federal immigration authorities.</p>	<p>1994</p> <p>CALIFORNIA VOTERS APPROVE PROP. 387</p> <p>Driven by anti-immigrant sentiment, this ballot initiative prohibits unauthorized immigrants from accessing publicly funded services and mandates all local law enforcement agencies to report them to federal immigration authorities.</p>	<p>1995</p> <p>IMMIGRANTS CONTINUE TO RISK</p> <p>Federal welfare, immigration, and social security reform bills that would strip benefits from unauthorized immigrants and require them to pay back taxes on wages earned while in the U.S. are passed. The House passes a bill to require employers to verify employment eligibility.</p>	<p>1996</p> <p>IMMIGRANTS' ADVOCACY FORCES POLICY CHANGE</p> <p>Congress restores Food Stamps and Supplemental Security Income to unauthorized immigrants and passes the Immigration Reform and Control Act of 1996, which grants permanent residency to unauthorized immigrants who have lived in the U.S. for five years and are not a public charge.</p>	<p>1997</p> <p>LOCAL FUNDS RESPOND TO WELFARE REFORM</p> <p>Spurred by the Emma Lazarus Fund, local welfare agencies and community groups begin to provide food, clothing, and other necessities to immigrants and refugees.</p>	<p>1997</p> <p>MINNESOTA NIC ON NOT CAMPING</p> <p>Spurred by the Emma Lazarus Fund, the Minnesota NIC on Not Camping is established to address the needs of immigrants and refugees who are living in substandard conditions.</p>	<p>2000</p> <p>GCIR PROGRAMMING BEGINS TO TAKE SHAPE</p> <p>GCIR programs begin to take shape, including the Immigrant and Refugee Legal Clinic, the Immigrant and Refugee Health Clinic, and the Immigrant and Refugee Job Training Program.</p>	<p>2001</p> <p>MOMENTUM FOR IMMIGRATION REFORM GAINS</p> <p>The DREAM Act is first introduced. Terms of what would become the DREAM Act are agreed upon by the House and Senate. The House passes the DREAM Act, which grants conditional permanent residency to unauthorized immigrants who were brought to the U.S. as children.</p>	<p>2002</p> <p>9/11 ATTACKS SPUR RESTRICTIVE LAWS</p> <p>Congress passes Homeland Security Measures, which require immigrants to register with the Department of Homeland Security. The law also grants conditional permanent residency to unauthorized immigrants who were brought to the U.S. as children.</p>	<p>2003</p> <p>"NEWCOMERS IN THE AMERICAN WORKPLACE"</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>2004</p> <p>ROSENBERG FOUNDATION HONORS FOUR FREEDOMS FUND ESTABLISHED</p> <p>The Rosenberg Foundation honors the Four Freedoms Fund, which provides financial support to immigrants and refugees in need.</p>	<p>2005</p> <p>STATE ANTI-IMMIGRANT LEGISLATION SURGES</p> <p>In the wake of new federal laws, 20 states and the District of Columbia pass laws that restrict immigrants' access to public benefits, restrict housing, and require employers to verify employment eligibility. The Supreme Court strikes down a federal law that required employers to verify employment eligibility.</p>
<p>1990-2020</p> <p>Philanthropic Response to Immigrants and Refugees 1990-2020</p> <p>For the past 30 years, GCIR, along with our members and funding partners, has received a wide range of philanthropic support that has helped us advance our mission of providing legal, medical, and social services to immigrants and refugees. We are grateful to the many individuals, foundations, and corporations that have supported our work.</p>	<p>GCIR FOUNDED TO INFORM AND CATALYZE PHILANTHROPY</p> <p>Many philanthropists, then called "volunteers," supported GCIR's mission to provide legal, medical, and social services to immigrants and refugees. GCIR was founded to inform and catalyze philanthropy.</p>	<p>FUNDER EDUCATION BEGINS</p> <p>GCIR holds its first conference and influences the course of immigrant-related social and economic development. The conference is held in Chicago and focuses on the needs of immigrants and refugees.</p>	<p>MEMBERS STEP UP PROGRAMMING</p> <p>GCIR members organize and influence the course of immigrant-related social and economic development. The conference is held in Chicago and focuses on the needs of immigrants and refugees.</p>	<p>JOYCE FOUNDATION LAUNCHES CITIZENSHIP FUNDING INITIATIVE</p> <p>The Joyce Foundation, based in Chicago, supports GCIR's mission to provide legal, medical, and social services to immigrants and refugees. The Joyce Foundation is a leading philanthropic organization in the U.S.</p>	<p>GCIR PARTNERS ON PROP. 387 AND EXPANDS PROGRAMMING</p> <p>GCIR partners with the Emma Lazarus Fund and the Immigration Reform and Control Act of 1996 to provide legal, medical, and social services to immigrants and refugees. GCIR also expands its programming to include job training and health care.</p>	<p>EMMA LAZARUS FUND CREATED</p> <p>The Emma Lazarus Fund is created to provide financial support to immigrants and refugees. The fund is named after Emma Lazarus, a prominent Jewish-American poet and activist.</p>	<p>LOCAL FUNDS RESPOND TO WELFARE REFORM</p> <p>Spurred by the Emma Lazarus Fund, local welfare agencies and community groups begin to provide food, clothing, and other necessities to immigrants and refugees.</p>	<p>MINNESOTA NIC ON NOT CAMPING</p> <p>Spurred by the Emma Lazarus Fund, the Minnesota NIC on Not Camping is established to address the needs of immigrants and refugees who are living in substandard conditions.</p>	<p>GCIR PROGRAMMING BEGINS TO TAKE SHAPE</p> <p>GCIR programs begin to take shape, including the Immigrant and Refugee Legal Clinic, the Immigrant and Refugee Health Clinic, and the Immigrant and Refugee Job Training Program.</p>	<p>IMMIGRANTS' CONTRIBUTIONS BECOME FOCUS</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>ROSENBERG FOUNDATION HONORS FOUR FREEDOMS FUND ESTABLISHED</p> <p>The Rosenberg Foundation honors the Four Freedoms Fund, which provides financial support to immigrants and refugees in need.</p>	<p>INCREASED FOCUS ON CIVIC PARTICIPATION</p> <p>GCIR publishes "Pushing the American Dream," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>GCIR RESPONDS TO HISPANIC EXTREMISM'S IMPACT AND FOCUS ON INTEGRATION</p> <p>GCIR responds to the impact of Hispanic extremism on the immigrant and refugee community. GCIR provides legal, medical, and social services to immigrants and refugees who are affected by this crisis.</p>
<p>2006</p> <p>RESISTANCE, REFORM, AND ENFORCEMENT</p> <p>Historical waves of millions of immigrants and their allies across the U.S. continue to push for federal immigration reform. Congress passes the Immigration Reform and Control Act of 1996, which grants conditional permanent residency to unauthorized immigrants who were brought to the U.S. as children.</p>	<p>IMMIGRATION REFORM STALLS AGAIN; STATE STEP IN</p> <p>Another major push for federal immigration reform fails, and state legislatures step in to pass restrictive laws. The Supreme Court strikes down a federal law that required employers to verify employment eligibility.</p>	<p>RIGHTS FOR IMMIGRANTS AND REFUGEES</p> <p>GCIR continues to provide legal, medical, and social services to immigrants and refugees. GCIR also advocates for the rights of immigrants and refugees.</p>	<p>ACTIVISTS PROTEST AGAINST POLICIES</p> <p>Activists protest against restrictive immigration policies. The Supreme Court strikes down a federal law that required employers to verify employment eligibility.</p>	<p>DEFERRED ACTION FOR CHILDHOOD ARRIVALS (DACA) IS ANNOUNCED</p> <p>The Obama administration announces the Deferred Action for Childhood Arrivals (DACA) program, which grants conditional permanent residency to unauthorized immigrants who were brought to the U.S. as children.</p>	<p>SEK REFUGE IN THE U.S.</p> <p>The Obama administration announces the Deferred Action for Childhood Arrivals (DACA) program, which grants conditional permanent residency to unauthorized immigrants who were brought to the U.S. as children.</p>	<p>EXPANDED IMMIGRATION RELIEF ANNOUNCED</p> <p>The Obama administration announces the Deferred Action for Childhood Arrivals (DACA) program, which grants conditional permanent residency to unauthorized immigrants who were brought to the U.S. as children.</p>	<p>MILLIONS OF IMMIGRANTS DENIED RELIEF</p> <p>A divided Supreme Court denies a petition for a writ of habeas corpus, which would have allowed immigrants to challenge their deportation. The Supreme Court strikes down a federal law that required employers to verify employment eligibility.</p>	<p>JANIS HONORS IMMIGRANTS' CONTRIBUTIONS</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>CHILDREN AND FAMILIES OF IMMIGRANTS ARE IN CROSSHAIRS</p> <p>The Obama administration announces the Deferred Action for Childhood Arrivals (DACA) program, which grants conditional permanent residency to unauthorized immigrants who were brought to the U.S. as children.</p>	<p>THE FIELD AND THE COMMUNITY PUSH BACK</p> <p>The Obama administration announces the Deferred Action for Childhood Arrivals (DACA) program, which grants conditional permanent residency to unauthorized immigrants who were brought to the U.S. as children.</p>	<p>DOOT NETWORK EXPANDS</p> <p>GCIR expands its Doot Network, which provides financial support to immigrants and refugees in need. The Doot Network is a leading philanthropic organization in the U.S.</p>	<p>ATTACKS ON ALL FORMS OF IMMIGRATION CONTINUE</p> <p>Attacks on all forms of immigration continue. The Supreme Court strikes down a federal law that required employers to verify employment eligibility.</p>	<p>ATTACKS ON ALL FORMS OF IMMIGRATION CONTINUE</p> <p>Attacks on all forms of immigration continue. The Supreme Court strikes down a federal law that required employers to verify employment eligibility.</p>
<p>2006</p> <p>IMMIGRANT INTEGRATION TOOLKIT RELEASED</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>IMMIGRANT INTEGRATION BECOMES DRIVING FORCE</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>IMMIGRANT INTEGRATION BECOMES DRIVING FORCE</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>FOUR FREEDOMS FUND RECOGNIZES</p> <p>The Four Freedoms Fund recognizes GCIR's mission to provide legal, medical, and social services to immigrants and refugees. The Four Freedoms Fund is a leading philanthropic organization in the U.S.</p>	<p>CALIFORNIA COUNTS</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>NEW LAUNCHES CAMPAIGN (NAC) LAUNCHED</p> <p>GCIR launches the New Launches Campaign (NAC), which provides financial support to immigrants and refugees in need. The NAC is a leading philanthropic organization in the U.S.</p>	<p>DELIVERING ON THE DREAM (DOD) FORMED</p> <p>GCIR forms the Delivering on the Dream (DOD) coalition, which provides financial support to immigrants and refugees in need. The DOD is a leading philanthropic organization in the U.S.</p>	<p>PHILANTHROPY MOVES RAPID RESPONSE TO AID CENTRAL AMERICAN CHILDREN</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>EMMA LAZARUS II ESTABLISHED</p> <p>The Emma Lazarus Fund II is established to provide financial support to immigrants and refugees in need. The Emma Lazarus Fund II is a leading philanthropic organization in the U.S.</p>	<p>PHILANTHROPIC SUPPORT OF IMMIGRATION REMAINS STRONG</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>GCIR TAKES STRONG PUBLIC POSITIONS</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>\$15 MILLION MOBILIZED FOR IMPACT OF FAMILY SEPARATION</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>GCIR UPLIFTS IMMIGRANTS</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>	<p>GCIR PREPARES FOR NEW LEADERSHIP</p> <p>GCIR publishes "Newcomers in the American Workplace," a report that highlights the challenges faced by immigrants and refugees in the workplace and provides recommendations for employers and policymakers.</p>

Trusted Expertise in Volatile Times

In the ongoing climate of volatility and uncertainty, funders continued to rely on GCIR'S expertise to inform their grantmaking across a wide spectrum of issues. GCIR produced timely webinar briefings and information resources, often in collaboration with regional and national philanthropy-supporting organizations.

Drawing on knowledge and insights from field organizations, we also created funding recommendations to inform grantmaking in the context of the [Supreme Court decision to preserve DACA](#) and to address the immediate needs of immigrants and refugees impacted by the [Covid-19 pandemic](#). Our year-long research resulted in the report [Addressing Secondary Traumatic Stress](#) (left) to guide funder support of grantee wellness and sustainability amid an epidemic of extreme stress and burnout among providers, organizers, and advocates.

Without adequate self-care and organizational support, secondary traumatic stress impacts not only the affected staff members, but also their clients, their families and friends, and their agencies.

—From *Addressing Secondary Traumatic Stress*

A long line of people wait outside a food pantry in Elmhurst, Queens. GCIR shined a spotlight on how the Covid-19 pandemic magnified the inequities that undocumented immigrants face. Concentrated in low-wage sectors hardest hit by the pandemic, immigrants who lost their jobs or saw reduced hours, particularly the undocumented, experienced extreme economic hardship. *Photo: Massimo Giachetti / istockphoto*

At a special anniversary event during GCIR's 2020 National Convening, participants gathered at the National Center for Civil and Human Rights, where speakers from philanthropy and the field celebrated GCIR's 30-year history, paid tribute to our outgoing president, Daranee Petsod, and looked ahead to our next chapter.

GCIR's National Convening in Atlanta

Headlining GCIR's [2020 National Convening](#), Stacey Abrams spoke to our theme of *Courage, Vision, Action*, uplifting the power of long-term multiracial organizing in fighting to ensure an accurate census count, fair elections, and a vibrant democracy. Georgia-based activists shed light on the challenges facing immigrants in the state as well as the advocacy and organizing work being done to effect systemic change. GCIR's two-page infographic, [Georgia: Newcomers and Neighbors](#), offered insights on the profile of immigrants in this changing Southern state. Convening speakers also included movement leaders from other parts of the South and other geographic regions, as well as those working at the national level. Throughout the two-and-a-half-day event, they uplifted the intersections between immigration, voter suppression, racism, movement building, and other equity and justice issues.

GCIR's Longstanding Funder Networks

GCIR continued to convene our longstanding **California Immigrant Integration Initiative (CIII)** and **Delivering on the Dream (DOTD)** networks, which together reached more than 320 funders in 21 states. In addition to creating opportunities for peer learning and coordination, GCIR facilitated scenario planning with these networks to assess future threats and opportunities for immigrant communities; prepare and strategize for various possible 2020 election outcomes; and think through how best to support grantee organizations. We also released [Immigration Legal Services in California: A Time for Bold Action](#), which assesses legal services capacity in the state and offers recommendations for strategic philanthropic investment.

Coalitions can happen when we reach out beyond who we think we are, and we are willing to reach out to who we want to become.

—Stacey Abrams, GCIR 2020 National Convening

California Immigrant Resilience Fund

Supporting our immigrant neighbors

A Lifeline for Our Immigrant Neighbors

In April 2020, faced with an unprecedented public health and economic crisis, GCIR redoubled our commitment to our vision of a just and equitable society in which everyone thrives, no matter where they were born. Guided by this vision, GCIR set out to engage philanthropy in addressing the profound structural inequities magnified by the pandemic and its disproportionate impact on people of color, women, and other marginalized communities.

Within weeks of the Covid-19 public health crisis being declared a pandemic, GCIR launched the [California Immigrant Resilience Fund](#) (CIRF) to provide emergency relief to undocumented immigrants who were experiencing extreme economic hardship as a result of the pandemic but who were ineligible for federal relief and unemployment insurance. Within months, we raised over \$50 million from over 70 institutional funders, nearly 40 major donors, and more than 800 individual online donors. Ultimately, we worked with 61 local partner organizations to provide one-time emergency cash assistance to more than 80,000 households across the state.

As a national organization, GCIR seeks to undertake bodies of work that have a reverberating impact. Created as a [public-private partnership with the State of California](#), the first of its kind in the nation, CIRF sparked great interest in other states and localities. Our team provided consultation to stakeholders across the country and contributed to the establishment of similar funds in Colorado, Illinois, New Jersey, Oregon, and Washington.

While emergency cash assistance was—and continues to be—a lifeline to many undocumented workers and families, GCIR intended for CIRF to be a starting point. As such, we worked in alignment with movement organizations and engaged funders to push for longer-term solutions, including expanded state safety-net programs. We are heartened to report that the State of California [expanded its Earned Income Tax Credit](#) program to include undocumented tax filers and also created the [Golden State Stimulus](#) to support this and other low-income populations.

Below: Recipients of emergency cash assistance. With the launch of the California Immigrant Resilience Fund, GCIR extended a lifeline to undocumented workers and families during the pandemic, partnering with 61 local organizations to provide over \$50 million in emergency cash assistance to more than 80,000 households across California.

Photo: CIELO, Jon Endow Photography

Photo: CIELO, Jon Endow Photography

Photo: Alliance San Diego

Photo: Alliance San Diego

May 13, 2020
 Dear Alliance San Diego
 I wanted to thank you
 for the check of 500 dls
 you sent to our home,
 due to covid-19 we were
 desperate for not knowing
 how rent would be paid.
 by receiving this funds
 my family can have enough
 to eat and prevent from
 becoming homeless
 Thanks to Patricia that
 she went out of her way
 to make sure the money
 was hand it out.

Solidarity with Immigrants and Allies

Rallying philanthropy to defend and affirm equity and justice remained a central part of GCIR's strategy in 2020. We issued **statements and calls to action** on [racial justice](#), the [COVID-19 pandemic](#), the [Supreme Court decision on DACA](#), and the [2020 Census](#).

Leadership on Census 2020

To ensure a fair and accurate census count in 2020, GCIR led the [California Census 2020 Statewide Funders' Initiative](#) and worked with national partners, including the Funders Census Initiative of the Funders' Committee for Civic Participation and the Democracy Funders Collaborative Census Subgroup. Together, we pushed back against efforts to undermine the constitutional mandate to count every person who calls this country home, advocating to exclude the citizenship question and include undocumented immigrants. GCIR is also coordinating the evaluation for the California statewide effort to capture the lessons and outcomes for future census efforts.

GCIR condemned racism and racial violence, standing in solidarity with the movement for Black lives as an ally in the fight for racial justice. *Photo: Damien Storan / Shutterstock*

Census drive in Harlem. GCIR continued to lead the California Census 2020 Statewide Funders' Initiative and mobilized support for on-the-ground efforts to achieve an accurate census count in the face of myriad policy and pandemic setbacks. *Photo: lev radin / Shutterstock*

If we don't have a census that tells the truth, the lie will last for a decade. And we won't only lose economic power; we will lose political power.

—Stacey Abrams, GCIR 2020 National Convening

2020 FUNDERS

Bill & Melinda Gates Foundation
Blue Shield of California Foundation
Carnegie Corporation of New York
Evelyn and Walter Haas, Jr. Fund
Ford Foundation
Marin Community Foundation
Open Society Foundations
Robert Wood Johnson Foundation
San Francisco Foundation
Silicon Valley Community Foundation
The California Endowment
The California Wellness Foundation
The Global Whole Being Fund
The Grove Foundation
The J.M. Kaplan Fund
The James Irvine Foundation
The JPB Foundation
Unbound Philanthropy
Unitarian Universalist Veatch Program at Shelter Rock
van Löben Sels/Rembe Rock Foundation
W.K. Kellogg Foundation
Weingart Foundation
Y&H Soda Foundation
Zegar Family Foundation
Zellerbach Family Foundation

2020 PARTNERS

Asian Americans/Pacific Islanders in Philanthropy
Catalyst of San Diego & Imperial Counties
Center for Disaster Philanthropy
Children, Youth & Family Funders Roundtable
CS Fund and Warsh • Mott Legacy
Early Childhood Funders Collaborative
Economic Opportunity Funders
EITC Funders Network
Four Freedoms Fund
Funders' Committee for Civic Participation
Grantmakers in Health
Hispanics in Philanthropy
National Committee for Responsive Philanthropy (NCRP)
Philanthropy California
Philanthropy New York
Philanthropy Northwest
RISE Together Fund
Southeastern Council of Foundations
Southern California Grantmakers
United Philanthropy Forum
Workforce Matters

Membership by Geographic Focus

Years of Membership

Efrain Escobedo

Co-chair & Executive Committee Chair
 Vice President, Education, and Immigration
 California Community Foundation
 Los Angeles, CA

Shawn Morehead

Co-chair & Governance Committee Chair
 Vice President for Grants
 The New York Community Trust
 New York, NY

Luna Yasui

Secretary
 Senior Program Officer,
 Civic Engagement and Government
 Ford Foundation
 New York, NY

Dina Merrell

Treasurer & Finance Committee Chair
 Associate Director
 The Chicago Bar Foundation
 Chicago, IL

Kalia Abiade

Director of Programs
 Pillars Fund
 Chicago, IL

Dimple Abichandani

Search Committee Co-chair
 Executive Director
 General Service Foundation
 Berkeley, CA

Evan Bacalao

Search Committee Co-chair
 Program Officer, Special Initiatives
 & Partnerships
 Open Society Foundations
 New York, NY

Amanda Cloud

President & CEO
 Simmons Foundation
 Houston, TX

James Gore

Senior Program Officer
 Z. Smith Reynolds Foundation
 Winston-Salem, NC

Angie Junck

Director of Human Rights Program
 Heising-Simons Foundation
 San Francisco, CA

Carlos Martinez

Executive Director
 Latino Community Foundation
 of Colorado
 Denver, CO

Marco Antonio Quiroga

Program Director
 Contigo Fund
 Wilton Manors, FL

Dominique Raymond

Strategy Director
 Lumina Foundation
 Indianapolis, IN

Robby Rodriguez

Audit Committee Chair
 Program Officer
 W.K. Kellogg Foundation
 Albuquerque, NM

Laura Speer

Director, Strategy
 The Annie E. Casey Foundation
 Baltimore, MD

Vivian Tseng

Senior Vice President, Programs
 William T. Grant Foundation
 New York, NY

Carolyn Wang Kong

Chief Program Director
 Blue Shield of California Foundation
 San Francisco, CA

The GCIR team embodying our spirit animal superpowers at the 2020 National Convening.

Caleb Beaudoin

Membership and Knowledge
 Management Coordinator

Kevin Douglas

Director of National Programs

Sara Feldman

Communications and
 Development Manager

Harmony Karp Hayes

Vice President of Operations

Aryah Somers Landsberger*

Vice President of Programs

Stephanie Martinez*

California Programs Associate

Melisa Montoya

Operations Coordinator

Melissa Nop

Programs Associate

Daranee Petsod*

President (outgoing)

Marissa Tirona

President (incoming)

Dianna Truong

Director of Communications
 and Development

*As of the date of this publication, these individuals have transitioned off of GCIR's staff.

Grantmakers Concerned with Immigrants and Refugees

P.O. Box 2178

Petaluma, CA 94953

707-313-5367

www.gcir.org

Front cover photo credits: Census drive in Harlem. *Photo: lev radin / Shutterstock*; People wait outside a food pantry in Elmhurst, Queens. *Photo: Massimo Giachetti / istockphoto*; May Day march in Los Angeles. *Photo: anouchka / istockphoto.com*; Volunteers register Demand DC protesters to vote. *Photo: Alison C. Bailey / Shutterstock.com*; Black Lives Matter protest. *Photo: Damien Storan / Shutterstock*.
Collage/graphic design: Axie Breen