

ALSO

A VISION FOR HRC
PRESIDENT ALPHONSO
DAVID ON THE PATH FORWARD
FOR OUR MOVEMENT

EQUALITY TOWN HALL
NINE PRESIDENTIAL CANDIDATES
SHARE THEIR AGENDAS FOR
LGBTQ EQUALITY

BUILDING POLITICAL POWER
HRC'S WORK TO MOVE EQUALITY
FORWARD IN 2019 ELECTION
AND BEYOND

■ HUMAN RIGHTS CAMPAIGN

EQUALITY

FALL 2019

POWER OF OUR PRIDE

THE *Coca-Cola* CO.
USA

PROUDLY SUPPORTS THE HRC

BOARD OF DIRECTORS

Liz Baskin TX, Bruce Bastian UT, Vanessa Benavides CA, Chris Boone CA, Paul Boskind TX, George Cheeks CA, Morgan Cox TX, Alphonso David DC, Patty Ellis NY, Melanie Falls OH, Anne Fay TX, Matt Garrett GA, Jody Gates LA, James Harrison TX, Justin Mikita CA, Lester Perryman LA, John Ruffier FL, Patrick Scarborough AL, Sam Slate TX, Dan Slater CA, Ben Waldman WA, Jamaul Webster NY, Michael Weinholtz CA, Tina White NC

FOUNDATION BOARD OF DIRECTORS

Bruce Bastian UT, George Cheeks CA, Edie Cofrin GA, June Crenshaw DC, Alphonso David DC, Patty Ellis NY, Xavier Esters IL, Anne Fay TX, Charlie Frew GA, Matt Garrett GA, Randall Hance TX, James Harrison TX, Tom Kovach NV, Christopher Labonte PA, Chris Lehtonen CA, Justin Mikita CA, Rey Ocañas TX, Marlene Olshan PA, Jodie Patterson NY, Lester Perryman LA, Judy Shepard WY, Elizabeth Schlesinger MO, Ashley Smith DC, Matt Smith TX, Deb Taft MA, Paul Thompson CA, Robb Webb TX, Michael Weinholtz CA, Tina White NC

BOARD OF GOVERNORS

Patrick Achis CA, Christina Adeleke NC, Steve Alcocer TX, Paul Anagnostos FL, Tal Anderson MN, Julie Anderson IL, Matthew Arnold IL, Liz Balcom PA, Sandy Bass CA, Gregory Battaglia NY, Andrew Beaudoin FL, Matteline Becker NV, Neil Berenson MA, Julie Berteloot NV, Brooke Bishop OH, Stefani Borg OH, Jody Bowling NC, Robert Bronke NC, Ken Brown TX, Malik Brown GA, Percy Brown GA, Alex Bybee NV, Tessa Cabrera CA, Nancy Caldwell TX, Constance Callahan GA, John Cannon LA, Michael Caston GA, Richard Chizmadia OH, Michael Cobian OR, Dabney Conwell OH, Jefferson Coombs CA, Isabel Cordova CA, Dolores Covrigaru NY, Giles Davidson TX, Craig Diaz OH, Carol Ebersole-Weiss NY, Cordy Elkins MA, Mark Falgout NC, Chris Fasser NY, Maria Fasulo NY, Aaron Finnegan MO, Meredith Fournety TN, Tony Garavaglia MO, Sarah Garber MO, Diego Garcia Blum MA, Ben Gibbs DC, Krystal Gilliam TX, Stephen Gossman CA, Clarione Gutierrez CA, Lynn Hammond CA, Lisa Hannusch TX, Nik Harris FL, Matt Hendry CA, David Hendryx CA, Troy Henson OH, Christina Hernandez TX, Latoya Holman NV, Byron Hoover DC, Lori Hoppmann PA, Sherie Hughes DC, Tom Jackobs TX, Bonnie Johnson IL, Korrine Johnson FL, Dennis Jolley MN, Alyssa Jones MA, Christopher Kattenhorn WA, Louis Kemp NC, Elizabeth Kennedy OH, Justin Koziatsek IL, Wendy Kraft NV, Andy LaBadie WA, Keith Laepple WA, Nam Lam CA, Abbey Logan KS, Thomas Macias CA, Lisa Madry TX, Alli Martin UT, Claire Martinez UT, Chris Matta TX, Dan Mauney NC, Michael McDonnell OH, Tory Mitchell IL, Kelly Moffat NY, Kris Moore TN, Karen Morgan OH, John Morrison NY, Jim Murphy CA, Marcia Namowitz NY, Shayom Ortiz TX, Brent Parrish MA, Eric A. Patton TN, Luz Pellot OH, Trey Pike TX, Charlotte Prentice TX, David Prince IL, Layne Rackley CA, Ricardo Ramirez TX, Nico Ramsey TX, Michael Rendon TX, Linda Reyes-Hart TX, Chase Rickey OH, Ray Roberge NY, Ryan Roche GA, Elizabeth Rodriguez TX, Christian Rogers LA, Tom Rogers PA, Bruce Rohr DC, Zach Rose-Heim MO, Aaron Rutledge DC, Anthony Sandonato FL, Brigid Scarborough GA, George Schein OH, Chris Scherm NY, Elizabeth Schlesinger MO, Shannon Scott OR, Thomas Sim CA, Jennifer Slipakoff GA, Brittney Smith TN, Marla Smith CA, Neil Smith WA, Joshua Sparrow FL, Sal Stow TX, Suzanne Sullivan WA, Betty Pei Ching Sun LA, Judy Sunblade MA, Rick Taylor OH, Julian Tovar TX, Bonnie Uphold CA, Sean VanGorder NV, Jamaul Webster NY, Aaron Weiner OH, Christopher Wilson MO, Gary Wilson TX, Shawn Wolfe OH, Hudson Young DC

EMERITUS COUNCIL

Gwen Baba CA, Jane Daroff OH, Tim Downing OH, Christopher Flynn MA, Jody Gates LA, Suzanne Hamilton OH, LeeAnn Jones GA, Christopher Labonte PA, Andy Linsky CA, Dana Perlman CA, Henry Robin NY, Cathi Scalise TX, Rebecca Tillet PA, Frank Woo CA

CURRENT AS OF OCTOBER 1, 2019

DEAR FRIENDS,

We all have identities that deserve to be respected and celebrated. But today we are at a crossroads in this nation, where our identities will either serve as a tool to achieve liberation, or as a tool to further oppress us.

There has been and continues to be widespread indifference and bigotry advanced through the highest halls of power, and a fundamental regression of our society. The Trump-Pence administration is using playbooks of the past to turn us against one another.

If we are to weather this existential crisis we face as a country, we must see beyond ourselves. We must see ourselves as the bisexual Black man living with HIV in the South with little to no access to health care; as the young Latinx lesbian immigrant who is being persecuted in her home country because of who she is and whom she loves; as the Black transgender woman who has witnessed more than 150 transgender people killed in the past several years in this country. Behind every anecdote and every statistic, there is a real person, and we must do more to transcend the artificial barriers that separate us.

Transcendence means action, not talk. We are committed to advancing initiatives to further break down barriers, to increase our capacity and to send a strong message to all those who sow division that we will not be torn apart.

We recently announced the launch of a Transgender Justice Initiative, with a deep focus on community-led work that addresses the needs of Black and Latinx transgender people. We will expand our existing work with transgender community leaders to build capacity of transgender advocates; we will leverage our strengths with our corporate and community partners to deliver

new economic and training opportunities for transgender people; and we will work to help transform communities by using all levers of local government to drive systemic change. And in all of this work, we will engage with local activists and advocates who are and have been addressing the range of barriers that put Black transgender women at risk.

Part of our work to empower the most marginalized must also include protecting one of the most fundamental rights we have: the right to vote. Which is why we are partnering with Stacey Abrams and her organization, Fair Fight, to combat voter suppression efforts which all too often target members of the LGBTQ community, including people of color, young people and transgender people. With this partnership, we will fight to protect and support our right to vote. And in doing so, we can elect a pro-equality Senate that will pass the Equality Act, and we can elect a pro-equality president who will sign it into law.

Finally, we must fight for our courts. We can never lose sight of how central the judiciary has been in our struggle and in protecting the disenfranchised and the marginalized. This year, we are expanding our legal footprint to do impact litigation work. Working with all of our movement partners, we will advance cases both domestically and internationally, because we are part of a global movement for equality.

As we embark on this journey, one thing is clear: To win, we must do it together. We must unite to break down the barriers both within and outside of the LGBTQ community that too often allow some of us to forget about the rest of us.

Because regardless of how we self-identify, we share a common dream — the dream of full equality. I promise you I will fight as hard and as long as necessary to make the dream of full equality a reality for all of us. All I ask in return is that you make that same promise. Together, there is nothing we cannot achieve.

In Unity,

Alphonso David
President

Human Rights Campaign

Linking people, cultures
and commerce.

UPS is proud to support the
Human Rights Campaign.

sustainability.ups.com/diversity-and-inclusion

HRC SENIOR STAFF

Alphonso David
President

Tim Bahr
Development Director, Major Gifts, Planned Giving & Foundation Relations

Jay Brown
Senior Vice President of Programs, Research and Training

Steven Churchill
Director of Information Technology

Ty Cobb
Senior Director, Strategic Initiatives and Research

Nicole Cozier
Senior Vice President, Diversity, Equity & Inclusion

Ann Crowley
Vice President of Membership & Online Strategy

Dane Grams
Membership Director

Andrea Green
Senior Director of Finance and Operations

Nicole Greenidge-Hoskins
Senior Vice President and General Counsel

Ellen Kahn
Director, Programmatic Development and Training

Don Kiser
Creative Director

Joni Madison
Chief Operating Officer & Chief of Staff

Ben Needham
Director of Strategic Initiatives

Susan Paine
Director, Analytics and Strategy

Maya Rao
Development Director

Jim Rinefield
Vice President of Finance & Operations

Becky Ross
Human Resources Director

Marty Rouse
Senior Advisor, PPA

Susanne Salkind
Vice President of Human Resources & Leadership Development

Chris Sgro
Senior Director of Marketing and Communications

Christopher Speron
Senior Vice President of Development & Membership

David Stacy
Government Affairs Director

Sarah Warbelow
Legal Director

Geoff Wetrosky
Campaign Director

JoDee Winterhof
Senior Vice President of Policy & Political Affairs

HRC EQUALITY STAFF

Carolyn Simon *Director of Digital & Content Strategy*

Robert Villaflor *Senior Design Director*

Rokia Hassanein *Editorial Producer, Print & Digital Media*

Ashley Sudney *Senior Designer*

Tarine Wright *Junior Designer*

OTHER CONTRIBUTORS

Asia Arminio, Steffan Declue, Justin Giaquinto, Mitch Johnson, Ellen Kahn, Mollie Levin, Adam Marquez, Molly Meeagan, Mike Mings, Nick Morrow, Chris Sgro, Justin Snow, Justin Unga, Geoff Wetrosky, Kristina Williams, Matilda Young

Equality is a publication of the Human Rights Campaign and the Human Rights Campaign Foundation. *Equality* (ISSN 1092-5791) is published quarterly by HRC, 1640 Rhode Island Ave., N.W., Washington, D.C. 20036. Copyright 2018. All rights reserved. Subscription rates: Free to members. Printed in the USA. The Human Rights Campaign and HRC Foundation names and *Equality* logos are trademarks of HRC and the HRC Foundation.

To join HRC, call 800-727-4723, visit www.hrc.org or TTY at 202-216-1572. Are you an HRC member? Have a question? Email membership@hrc.org or call 800-727-4723. All advertisers in *Equality* magazine are HRC National Corporate Partners. Because of HRC's commitment to improving the lives of LGBTQ Americans in the workplace, all of our National Corporate Partners must demonstrate their own dedication by achieving a score of 85 percent or greater on HRC's *Corporate Equality Index*. See www.hrc.org/CEI.

HRC turns out the vote in Virginia.

21

Cover: HRC Foundation and CNN's historic LGBTQ town hall underscores why we must fight to ensure a pro-equality president is elected in 2020

FEATURES

FALL 2019

5 UP FRONT

Bi+ Visibility...SCOTUS Hears Three Key LGBTQ Cases...Marching for Transgender Equality...Global Advocacy...23rd Annual HRC National Dinner...Celebrating Latinx Heritage Month...Chefs for Equality

11 ALPHONSO DAVID'S VISION

HRC President Shares Key Initiatives and Vision for the Future of Our Movement

15 POWER OF OUR PRIDE

The Urgency of the 2020 Election for LGBTQ People was Made Clear at the Historic Equality Town Hall

21 ELECTING EQUALITY

Inside HRC's Work to Move Equality Forward in the 2019 Elections and a Look Ahead at 2020

25 TRUMP-PENCE ADMINISTRATIVE ATTACKS

How HRC Is Fighting Back

31 SEAL OF EXCELLENCE

Public School Principal Leads the Way on Creating a Welcoming School

Lyft

**Lyft supports safer spaces,
and all the humans who
inhabit them.**

That's

lyft round up & donate • HUMAN RIGHTS CAMPAIGN

BRINGING VISIBILITY

"As a person of color, as a gender non-conforming person... all my life I've just wanted to see myself represented just [the] slightest bit — to not only see myself represented but to be the representation that I wanted to see," said Basit Shittu, a Brooklyn-based artist and cast member of MTV's "Are You the One?" at HRC's second annual Bisexual Awareness Week panel.

In September, HRC celebrated Bisexual Visibility Day and Bisexual Awareness Week with allies and coalition partners.

During the event, which celebrated the power of bi+ representation in media, HRC Foundation and the University of Connecticut released their new Bi+ Youth Report. The report showed that 68% of bi+ youth report being teased or treated poorly because of their sexual orientation; 58% of transgender and gender-expansive youth identify as bi+; and only 11% of bi+ youth of color think their racial and ethnic group is regarded positively or very positively in the U.S.

For more bi+ resources, visit hrc.org/bisexual.

SCOTUS HEARS LGBTQ RIGHTS CASES

The U.S. Supreme Court heard three cases in October that will help determine the future of LGBTQ protections in the workplace.

All three cases involved people who were fired after their employer learned they were transgender or gay.

HRC had a significant presence outside the Supreme Court, joining the ACLU and other ally organizations in a rally as the justices heard the arguments. HRC President Alphonso

David, a civil rights attorney, and HRC Legal Director Sarah Warbelow were inside the court for the oral arguments.

We hope that in its decision, the Supreme Court will make a statement and protect LGBTQ people from discrimination.

"The Supreme Court has an opportunity to clarify this area of law to ensure protections for LGBTQ people in many important areas of life. The impact of this decision will have very real consequences for millions of LGBTQ people across the country," said Warbelow.

MARCHING FOR TRANSGENDER EQUALITY

HRC was proud to join our coalition partners, the LGBTQ community and allies in the first-ever National Trans Visibility March in Washington, D.C., in September.

"Together, we will beat back the hate and the indifference that we're seeing on our streets," said HRC President Alphonso David, who spoke at the rally before the march.

Other rally speakers included Jodie Patterson, an HRC Foundation Board co-chair and member of our Parents for Transgender Equality National Council; Angelica Ross, a businesswoman, actress and advocate; Carter Brown, who was fired from his job for being transgender

and is founder and executive director of Black Transmen Inc.; and more.

As David noted in his speech, HRC knows that conversations around transgender equality cannot take place only during rallies. The strength, diversity and resilience of the transgender community has driven so much of our progress for equality, and we must fight to support and protect our community. That's why HRC is proud to launch several new, major initiatives designed to move the needle for justice and equality for our transgender family.

To learn more about HRC's work on transgender justice, visit hrc.org/transgender.

**"TOGETHER,
WE WILL BEAT
BACK THE
HATE AND THE
INDIFFERENCE
THAT WE'RE
SEEING ON
OUR STREETS."**

Together we keep advancing

To meet the world's energy challenges we need our people to bring their whole selves to work. That's why being inclusive is at the heart of how we operate, and it's why we've been recognised as a top employer by the Human Rights Campaign's Corporate Equality Index. During the annual Pride celebrations we're especially proud to support the LGBT+ struggle for equality.

If that sounds like a culture you would thrive in, explore [bp.com/careers](https://www.bp.com/careers)

AROUND THE GLOBE

HRC Foundation's Global team continues to share HRC's experiences with and build the capacity of global leaders for LGBTQ equality.

Staff traveled to conferences in Prague, Czech Republic, for ILGA Europe and Bogotá, Colombia, for ILGA LAC, where they presented workshops with advocates on how to engage the faith community as allies for equality.

HRC also traveled to Mexico to learn about the results of HRC Foundation's upcoming third annual Equidad MX report, where 100+ companies will be recognized as LGBTQ Best Places to Work.

HRC Global concluded the third year of the Global Partnerships in Pride program, supporting nine Pride-related events around the world, ranging from parades and celebrations of faith to showcasing creativity in radio programs, shows and comic books that elevate LGBTQ voices.

Keep up with our global work at hrc.org/global.

CELEBRATING LATINX HERITAGE MONTH

"IN MY SIX-PLUS YEARS AT THE HUMAN RIGHTS CAMPAIGN, I'M PROUD TO SEE US NOT ONLY ELEVATE LGBTQ LATINX VOICES... BUT ALSO PRIORITIZE AND TACKLE THESE ISSUES HEAD-ON,"

HRC Health and Aging Program Associate Director Marcos Garcia wrote in a blog post, where he shared his experiences as a Latinx LGBTQ person to celebrate Latinx Heritage Month, which is Sept. 15 - Oct. 15.

As we honored Latinx Heritage Month, HRC is proud to celebrate the cultures, contributions and resilience of Latinx, Hispanic and Latino-identified communities around the world.

23RD ANNUAL HRC NATIONAL DINNER

As HRC President Alphonso David addressed the 23rd annual HRC National Dinner crowd, more than 3,500 attendees at the event rose to their feet numerous times to applaud his vision for how to move the organization and the LGBTQ movement forward — including achieving racial equality within the LGBTQ community, uplifting the transgender community, ending voter suppression and more.

Global music icon **Ricky Martin**, who was honored at the event, made headlines when he announced for the first time that he and his husband are expecting a baby.

"I WAS IN THIS ROOM 10 YEARS AGO WHEN I CAME OUT... YOU'VE GIVEN ME SO MUCH STRENGTH TO GO AROUND THE WORLD TO TALK ABOUT WHAT'S IMPORTANT — OUR RIGHTS," MARTIN SAID.

Additional speakers and special guests included **actress Dominique Jackson, actor Jake Choi**, openly bisexual **NFL veteran Ryan Russell, actress Ana Ortiz, U.S. Sen. Chuck Schumer, D-N.Y.**, and more.

Read and watch highlights of the dinner at hrcnationaldinner.org.

CHEFS FOR EQUALITY

HRC Foundation's eighth annual Chefs for Equality once again brought together the capital region's top chefs, pastry chefs and mixologists for an evening of food, cocktails and music to benefit the fight for full LGBTQ equality. All proceeds support the work of the HRC Foundation.

Featuring savory tasting and drink stations, pastries, desserts, cakes and private tables headed by renowned chefs and mixologists from the Washington, D.C. area, Chefs for Equality once again lit up the Washington National Cathedral in rainbow colors and with a diverse range of food.

Missed it? Read more about Chefs for Equality and get ready for next year's event at chefsforequality.org.

west elm

At West Elm, we believe in the power of community and respect for all. We're proud to support the Human Rights Campaign and its mission to protect LGBTQ rights.

Together with Williams-Sonoma, Inc., **we'll donate 50% of the purchase price of our special-edition [Love is Love](#) mug to the HRC.**

westelm.com | [@westelm](https://twitter.com/westelm)

P O T T E R Y B A R N

west elm

WILLIAMS SONOMA

proud sponsor of

A photograph of a man and a woman embracing warmly at what appears to be a Pride event. The man is seen from the back, wearing a white shirt and a gold watch. The woman is smiling with her eyes closed, also in a white shirt. The background is filled with a crowd, a rainbow flag, and falling confetti in shades of purple, blue, and pink.

*When we fight for equal rights,
we fight for
our future.*

Citi supports the Equality Act (H.R.5), to protect sexual orientation and gender identity against discrimination.

citi

Welcome what's next

here's
to you!

HUMAN RIGHTS CAMPAIGN

Your trailblazing advocacy for equality and achievements in securing civil rights for all make us proud to be your partner. Thanks for your extraordinary work.

NORDSTROM

A VISION FOR HRC

In his first National Dinner speech as HRC president, Alphonso David opened his remarks with a question for the room:

“Who are you?”

For David, it's critical that we recognize that we all hold multiple identities — and that all of these identities are deserving of recognition and celebration. At the same time, David recognizes that for far too long, these identities have been used to disenfranchise and marginalize people — both within and outside the LGBTQ community. David also recognizes that the Trump-Pence administration is trying to use the dangerous playbooks of the past to turn our communities against each other.

But as David has made clear since his first day as president, the only way forward for our movement — and for the United States as a country — is to come together and transcend the barriers that separate us.

continued on p. 13

INNOVATION BEGINS WITH INCLUSION

Intel is proud to reflect the diverse voices it takes to push possible forward. Together, we are shaping the future of tech.

To learn more, visit intel.com/diversity

© Copyright 2019 Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries. *Other names and brands may be claimed as the property of others.

VISION FOR HRC *cont'd from p. 11*

That's why David and HRC are launching multiple key initiatives to advance equity among some of the most marginalized members of the LGBTQ community. Informed by David's meetings with LGBTQ community members and grassroots advocates, these initiatives are grounded in real-world solutions.

One of these key programs is HRC Foundation's Transgender Justice Initiative.

"For too long, our system has failed the transgender community. And by depending on that system, we have also failed the transgender community," said David at the HRC National Dinner. "We must look outside of the existing paradigm to create new systems to support transgender people in the communities they call home."

This initiative will be rooted in community-led advocacy, working with transgender leaders to build the capacity of emerging leaders, leverage relationships with partners to deliver new economic and training opportunities

for transgender individuals and use all levers of local government to drive systemic change in areas most needed — including public safety, health care and employment. In doing all of this work, HRC will engage with local activists and advocates who are and have been on the frontlines addressing the range of barriers that put transgender people at risk, especially Black and Latinx transgender people.

According to David, part of HRC's work to empower the most marginalized must also include protecting one of the most fundamental rights we have: the right to vote. Which is why HRC will be partnering with Stacey Abrams and her organization Fair Fight to combat voter suppression efforts which all too often target members of the LGBTQ community, including people of color, young people and transgender people.

"With this partnership, we fight to protect and support our right to vote. And in doing so, we can elect a pro-equality Senate that will follow the House's lead and pass the Equality Act, and we can elect a president who will sign it into law," David said.

David and HRC are also expanding legal advocacy efforts to combat attacks on LGBTQ equality around the world. We will join with law firms to utilize the courts to hold accountable entities and governments that target us with discriminatory laws, regulations and policies.

These initiatives represent the next chapter of the fight for full LGBTQ equality, and HRC will continue to invest and advance incredible existing programs to educate, to advocate and to activate LGBTQ people and our allies to take action where we need it most.

"I PROMISE YOU I WILL FIGHT AS HARD AND AS LONG AS NECESSARY TO MAKE THE DREAM OF FULL EQUALITY A REALITY FOR ALL OF US," DAVID SAID.

"All I ask in return is that you make that same promise."

Because no matter who we are, we are all needed in the fight to make real the vision and promise of full equality for all. 🏳️‍🌈

#WeAreHRC

10

Days spent on the road by Alphonso David to kick off his tenure as HRC president.

30

Pro-equality candidates endorsed on the tour alone, including HRC's own Sarah McBride, who's hoping to make history as the country's first openly transgender state senator as she fights to make a difference for all Delawareans.

20+

Events with advocates, voters, pro-equality candidates and supporters and members of HRC during the seven-city tour.

1,600

Health care facilities evaluated in our 2019 Healthcare Equality Index, which David launched in Columbus, Ohio, on August 16 as part of his tour. The HEI recognizes facilities furthering equity and inclusion in care.

COX

BUILD A BETTER FUTURE

At Cox, diversity is more than a business strength; it's at the very core of our values. We aim to be a force for good in the world by empowering our employees, customers and communities to come together to embrace and celebrate our differences.

**Cox is proud to support the Human Rights Campaign.
Learn more at CoxCSRReport.com**

OUR FAMILY
OF BUSINESSES

COX
ENTERPRISES

COX

COX
AUTOMOTIVE™

COX MEDIA
GROUP

AMERICA'S
CHOICE
2020

HUMAN
RIGHTS
CAMPAIGN
FOUNDATION™

POWER OF OUR PRIDE

**IN HISTORIC TOWN HALL,
DEMOCRATIC CANDIDATES SHARE
THEIR VISIONS FOR LGBTQ EQUALITY**

Throughout HRC Foundation and CNN's Power of Our Pride Town Hall, it was clear that one overarching theme ran through every issue — the importance of intersectionality, and the knowledge that achieving LGBTQ equality means addressing compounding injustices that affect LGBTQ people.

The historic event devoted to LGBTQ issues took place on Oct. 10 — the eve of National Coming Out Day — in Los Angeles, California. A multitude of issues were emphasized — from the epidemic of violence against Black transgender women in this country to the importance of prosecuting hate crimes and making health care more accessible.

continued on p. 16

POWER OF OUR PRIDE *cont'd from p. 15*

Indeed, the town hall was a historic night for equality that reached more than 3.6 million viewers. Nine out of the 12 qualifying Democratic candidates participated, including former **Vice President Joe Biden**; **U.S. Sen. Cory Booker**; South Bend, Indiana, **Mayor Pete Buttigieg**; former **Secretary of Housing and Urban Development Julián Castro**; **U.S. Sen. Kamala Harris**; **U.S. Sen. Amy Klobuchar**; former **U.S. Rep. Beto O'Rourke**; businessman **Tom Steyer**; and **U.S. Sen. Elizabeth Warren**.

Throughout the night, questions about ending HIV, transgender military service and the practice of so-called "conversion therapy" arose, and the event included important moments when Black and Latinx transgender women of color demanded a voice and visibility.

Echoing activists from Stonewall and beyond, transgender women of

color — including the TransLatin@ Coalition, Blossom Brown and Shea Diamond — demanded that candidates prioritize addressing the epidemic of violence against transgender women of color in the U.S.

More than 150 transgender people have been killed in the U.S. in recent years — most were Black trans women and most were victims of gun violence. Many candidates acknowledged that we must do more to address the realities facing transgender people, especially trans women of color.

"I LOOK AT THE FACT THAT WHEN YOU COMPOUND RACE WITH BEING TRANSGENDER, YOU ARE DOUBLY EXPOSED... WE KNOW THAT CERTAIN POPULATIONS ARE MORE VULNERABLE TO HATE DUE TO OTHER PEOPLE'S PREJUDICE,"

— **SEN. KAMALA HARRIS**

To foster a culture that's more accepting of transgender people, we must also ensure that transgender children and youth are accepted and safe. So when HRC Foundation's Parents for Transgender Equality Council member Mimi Lemay had the microphone in her hand, she gave it to her son, Jacob, to ask Warren about prioritizing the safety of transgender youth.

"My name is Jacob, and I'm a 9-year-old transgender American," he said. "What will you do to make sure kids like me are safe in schools?"

Jacob's story reminds us that all of us — including public officials — must meet transgender and non-binary young people's perseverance with a commitment to fight to build welcoming schools and affirming communities for youth of all genders and gender identities.

"EQUAL MEANS EQUAL — EVERYWHERE."

— **SEN. WARREN**

Nine of 12 qualifying Democratic presidential candidates participated in HRC Foundation and CNN's Power of Our Pride Town Hall.

Many questions focused on systemic change. For Black Transmen Inc. Founder and Executive Director Carter Brown, addressing the need for hate crimes against LGBTQ people to be properly prosecuted was key. He and others sought to understand whether candidates would address intersectional issues such as youth homelessness and combating HIV and AIDS, two of many LGBTQ issues that disproportionately affect people of color.

Brown, who was fired from his job for being transgender, was among many LGBTQ and Equality Voters who would take the microphone during the course of the evening and ask candidates about their views on issues of importance to the LGBTQ community. Activist Judy Shepard, the mother of Matthew Shepard, who was murdered in an anti-LGBTQ hate crime in 1998, also notably ensured that hate crimes committed against the LGBTQ community were front and center in the debate.

As a major cable news network aired a presidential event devoted to LGBTQ issues for the first time, advocates vocalized our community's most pressing needs for the candidates.

"For the first time... millions of people across this country and across the globe will have the chance to watch a presidential town hall, televised by a national cable network, where the LGBTQ community is in the driver's seat," HRC President Alphonso David said to the crowd.

For many of the 57 million Equality Voters across the country, the event marked the first time they heard from this Democratic presidential field about how they plan to achieve full federal equality for LGBTQ people, among other issues vital to our community. Our community is at a crossroads, and we must unite behind a leader who can defeat the anti-LGBTQ Trump-Pence ticket and reverse their many attacks on LGBTQ people. That's why this town hall was so important.

"YOU WANT TO BE ABLE TO BRING PEOPLE IN. WE HAVE A PRESIDENT RIGHT NOW IN THE WHITE HOUSE WHO SPENDS HIS TIME DIVIDING PEOPLE ANY WAY HE CAN."

— SEN. KLOBUCHAR

Throughout the town hall, candidates also took a strong stance against the debunked and dangerous practice of so-called "conversion therapy," emphasizing the importance of promoting an affirming and accepting environment.

In addition to this acceptance, many acknowledged that the LGBTQ community is as diverse as the fabric of our nation.

continued on p. 19

Do more. Achieve more.

At Microsoft, we want every individual to thrive. That means, as the communities we serve evolve, we evolve.

It's the business of inclusion. Microsoft continues to be a proud sponsor of the Human Rights Campaign.

youatmicrosoft.com

Transgender women of color demanded that candidates prioritize addressing the epidemic of violence against transgender women of color in the U.S.

POWER OF OUR PRIDE *cont'd from p. 17*

“THERE IS NO RIGHT OR WRONG WAY TO BE GAY, TO BE QUEER, TO BE TRANS, AND I HOPE THAT OUR OWN COMMUNITY, EVEN AS WE STRUGGLE TO DEFINE WHAT OUR IDENTITY MEANS, DEFINES IT IN [A] WAY THAT LETS EVERYBODY KNOW THAT THEY BELONG AMONG US.”

— **MAYOR BUTTIGIEG**, WHO IS THE FIRST OPENLY GAY CANDIDATE TO RUN FOR THE DEMOCRATIC PRESIDENTIAL NOMINATION.

This underscores why it’s so critical for people of all LGBTQ identities to have a seat at the table, and how intersectionality is key to representation. Moreover, 40% of transgender people identify as a part of the bi, pan, queer and fluid community, and more than 40% of LGBTQ people of color also identify as bi+ — making these groups vulnerable to further disparities that occur at the intersections of biphobia, racism and transphobia. And in fact, studies suggest that bi+ people comprise the majority of the LGBTQ community — but representation is lacking.

“WHEN IT COMES TO THE BISEXUAL COMMUNITY... I’LL MAKE SURE THAT THOSE VOICES ARE AT THE TABLE.”

— **FORMER SEC. CASTRO**

As we are addressing anti-LGBTQ policies and rhetoric, racism and other injustices, we must make sure that we are also supporting LGBTQ people regardless of their immigration status. LGBTQ immigrants and asylum seekers are often especially vulnerable, and many candidates said we must do more to ensure their safety.

“WE KNOW THAT WHEN WE TURN PEOPLE BACK TO THEIR COUNTRY OF ORIGIN WHERE THEY FACE PERSECUTION, THEY OFTEN FACE CERTAIN DEATH.”

— **FORMER REP. O’ROURKE** ABOUT IMMIGRATION AND LGBTQ ASYLUM SEEKERS.

We must also seek justice for those who have died during or after ICE custody, and protect LGBTQ people who are currently in custody. Guaranteeing that all members of the LGBTQ community have access to the health care that they need is why our community urgent-

ly needs health care equity — whether it’s access to medication for those who are living with HIV or for transition-related care, health care access is a right.

“PREP IS SO IMPORTANT IN THIS COUNTRY RIGHT NOW... WE’RE GOING TO FIGHT TO MAKE SURE THAT HEALTH INSURANCE COMPANIES COVER THIS SO IT’S MORE ACCESSIBLE.”

— **SEN. BOOKER**

From ensuring our country embraces transgender youth and protects the transgender community, to making sure justice is served for victims of anti-LGBTQ hate crimes, to all LGBTQ people getting access the health care they need, it’s clear that the issues of importance to the LGBTQ community are just as varied and diverse as the LGBTQ community itself.

And yet, the intersectionality of these issues impact us all — so we must come together and work for change. As we continue to look toward the 2020 election and follow the LGBTQ platforms of the Democratic candidates, we must do so with an intersectional lens. HRC will vigorously amplify LGBTQ issues, the voices of our community and holding pro-equality candidates accountable to address these issues and move equality forward.

Register to vote ahead of the 2020 election at hrc.org/Vote.

The stronger the love, the greater the responsibility.

Lincoln Financial Group is proud to be a national corporate partner of the Human Rights Campaign.

This is what you do
for people you love.

LincolnFinancial.com/Love

HRC is working to elect pro-equality candidates nationwide.

ELECT EQUALITY

HRC FIGHTS TO MOVE EQUALITY FORWARD IN 2019 ELECTION AND BEYOND

IN 2018, LGBTQ and Equality Voters turned out to vote at a historic rate, and with the 2019 elections underway nationwide, HRC is looking to again make history.

Together, we're helping elect pro-equality candidates nationwide and build political power for LGBTQ people.

The 2018 elections proved that the days are gone when LGBTQ people were used as a wedge issue to turn out anti-equality voters. Incumbents

and challengers who voiced their support for equality on the campaign trail won — and they won big.

Now, we're working to build on this trend. HRC has already endorsed multiple candidates who are poised to make history. HRC has also invested in key states with both the 2019 and 2020 elections in mind — including states like Virginia, where HRC is on the ground, turning out voters to help elect a pro-equality majority to the General Assembly.

continued on p. 23

WE CAN'T KEEP LOVE BOTTLED UP

Smirnoff

\$1 PER BOTTLE MADE WILL
BE DONATED TO THE HRC

PROUD TO SUPPORT THE
HUMAN RIGHTS CAMPAIGN
AND ITS FOUNDATION

GLUTEN FREE

PLEASE DRINK RESPONSIBLY.
SMIRNOFF No. 21 Vodka. Distilled From Grain. 40% Alc/Vol. The Smirnoff Co., Norwalk, CT. USVR00214

HISTORIC ENDORSEMENTS

- Steven Reed was elected as the first Black mayor of Montgomery, Alabama, in October. He has a longstanding history of being a vocal ally to the LGBTQ community.

If elected:

- Sarah McBride, HRC's national press secretary, would become the first openly LGBTQ candidate elected to the state legislature in Delaware and the first openly transgender state senator in the U.S.
- Gina Ortiz Jones would become the first openly LGBTQ member of Congress elected from Texas and the first Filipina American to serve in the U.S. House of Representatives.

- Jon Hoadley would become Michigan's first openly LGBTQ member of Congress.

If re-elected:

- Danica Roem, who is the first openly transgender public official in Virginia, will continue to make history in the Virginia General Assembly.
- Texas state Rep. Julie Johnson, who was instrumental in defeating anti-LGBTQ legislation in Texas, would build on her momentum to ensure the law protects LGBTQ Texans.

HISTORIC INVESTMENT IN VIRGINIA

In Del. Roem's state, HRC is working to prove that Virginia is for lovers of equality. HRC launched its largest-ever investment in Virginia to elect pro-equality majorities.

HRC is working to mobilize the 1.2 million Equality Voters in Virginia to help elect pro-equality leaders who would pass comprehensive non-discrimination protections for LGBTQ Virginians. That's why we deployed staff to mobilize members and volunteers on the ground to help win these races.

IN VIRGINIA...

27

Endorsements of pro-equality candidates

11 of 18

Of the House endorsements are women

7 of 18

Of the House endorsements are people of color

7 of 9

Of the Senate endorsements are women

3 of 9

Of the Senate endorsements are people of color

FIGHTING VOTER SUPPRESSION IN UPCOMING ELECTIONS

We know that people with multiple marginalized identities are disproportionately targeted by voter suppression efforts. LGBTQ people, particularly LGBTQ people of color and transgender people, are among the many affected by voter suppression across the nation.

That's why, as we geared up for the upcoming 2020 election, HRC announced a partnership with Stacey Abrams' Fair Fight. The two organizations will combine their expertise in voter protection and voter mobilization to ensure fair and open elections in 2020 and beyond.

.....
 "WE MUST MAKE SURE THAT LGBTQ VOTERS AND ALL VOTERS ACROSS THE COUNTRY ARE ABLE TO REGISTER, TO VOTE, AND TO HAVE THEIR VOTE COUNTED — NO MATTER WHO THEY ARE, WHAT THEY LOOK LIKE OR WHOM THEY LOVE," SAID ABRAMS.

To learn more about this historic partnership, watch HRC President Alphonso David and Abrams speak about it at hrc.im/HRCAndFairFight. To register to vote, visit hrc.org/vote. 🇺🇸

Photo: Steve Ruark / AP

Photo: Tim Galloway / AP

Photo: Brandon Wade / AP

#LOVEFIRST

We're proud to be official sponsors of the Human Rights Campaign.

J.CREW *Madewell*

FIGHTING BACK

HRC IS COMBATING EFFORTS BY THE TRUMP-PENCE ADMINISTRATION TO TARGET LGBTQ PEOPLE

The Trump-Pence administration is the most anti-LGBTQ administration in our nation's modern history. For many in the LGBTQ community, Trump-Pence's discriminatory policies and proposals have put their health care and jobs directly at risk.

Two recent proposals are particularly dangerous. One would strip away health care protections on the basis of gender identity. Another would allow almost any for-profit business that contracts with the government to claim a religious exemption to discriminate against women, LGBTQ people and religious minorities.

The first proposal is from the U.S. Department of Health and Human Services and would target transgender and gender non-conforming people's access to health care, which is protected in Section 1557 of the Affordable Care Act. The proposal aims to eliminate the protections on the basis of gender identity. Erasing these protections goes against public health and violates the mission of HHS — to “enhance and protect the health and well-being of all Americans.”

continued on p. 27

A little **thank-you** for your passion

Nationwide® appreciates your commitment to the Human Rights Campaign (HRC). Thanks to HRC members like you, we can stand strong together to continue the fight for LGBTQ progress.

We're passionate about making a difference, too. Working with HRC is just one way we prove that we're more than a business. Another way is helping HRC members save money on their car insurance.

Learn more about our relationship with HRC and special discounts for members.

nationwide.com/HRC | 1-888-490-1556

Nationwide Insurance has made a financial contribution to this organization in return for the opportunity to market products and services to its members or customers.

Products underwritten by Nationwide Mutual Insurance Company and Affiliated Companies. Home Office: Columbus, OH 43215. Subject to underwriting guidelines, review, and approval. Products and discounts not available to all persons in all states. Nationwide and the Nationwide N and Eagle are service marks of Nationwide Mutual Insurance Company. © 2017 Nationwide AFR-0212A0.3 (09/17)

ATTACKS *cont'd from p. 25*

This is dangerous and discriminatory. Studies show that 56% of lesbian, gay and bisexual patients and 70% of transgender patients have experienced discrimination from a health care provider, meaning that our community, which already faces higher rates of discrimination and prejudice, could be placed in even greater jeopardy when trying to access care.

When this proposal was introduced, HRC went on the offensive. With robust social media and comment collection strategies, HRC helped raise the alarm and garnered an enormous response from LGBTQ people and our allies. Together, we submitted more than 132,000 public comments — 23,850 from HRC members and supporters — condemning the Trump-Pence administration's actions.

The Trump-Pence administration is attacking our health and welfare, and

also our livelihoods with yet another anti-LGBTQ proposal, this time under the guise of "religious freedom."

The second proposal, from the U.S. Department of Labor, would create a religious exemption for employers, so that employers could make hiring and firing decisions based on their religious beliefs, opening the door for potential widespread discrimination. In fact, the exemption is so broad that a government contractor would be able to discriminate against LGBTQ people, women or religious minorities.

This means that "a for-profit contractor could terminate an employee who uses birth control, an employee who is pregnant and unmarried or a worker who marries his same-sex partner," said HRC Legal Director Sarah Warbelow.

In response, HRC launched a campaign for people to submit comments to the administration that everyone deserves a workplace free from discrimination. More than 10,000 people sub-

mitted public comments within the first month of the petition's launch.

Like the proposal targeting LGBTQ people's access to health care, this proposal puts our community at an even greater risk. In 30 states, LGBTQ people are at risk of being fired, refused housing or denied services simply because of who we are. This makes explicit federal protections even more important — and makes the Department of Labor's proposal even more insidious.

HRC will continue to fight back against any attacks on the LGBTQ community through public advocacy, education and more. We will continue to push for the passage in the U.S. Senate of the Equality Act, which would provide explicit non-discrimination protections for LGBTQ people, to pass the U.S. Senate, and we will work to help elect a pro-equality president to the White House who will sign the bill into law.

To urge your senator to pass the Equality Act, visit hrc.org/EqualityAct. ■

IT TAKES DIVERSITY AND INCLUSION TO MAKE SCIENCE MORE MEANINGFUL.

Meaningful innovation that improves the lives of patients around the world is made possible by the diversity of people, experience and talent. At Boston Scientific, we believe that a culture of collaboration and inclusion, with a rich range of perspectives, creates a more rewarding place to work.

See for yourself at bostonscientific.com.

Boston Scientific
Advancing science for life™

© 2019 Boston Scientific Corporation and its affiliates. All rights reserved.
CORP-532203-AA OCT2019

WE AGREE.

At Chevron, we believe diversity and inclusion are essential parts of better options, better decisions, and better solutions. So we became the first major energy company to include sexual orientation and gender identity in our nondiscrimination policies. In 2019, we scored a “perfect” 100% on the Corporate Equality Index for our fourteenth consecutive year and are pleased to be recognized as one of the “Best Places to Work” by the Human Rights Campaign.

Learn more at [chevron.com/about/diversity](https://www.chevron.com/about/diversity)

human energy®

Everyone deserves a Guardian

Because someone led the way. Because someone chose to make a difference. Guardian is proud to sponsor the Human Rights Campaign. guardianlife.com/diversity

Guardian® is a registered trademark of The Guardian Life Insurance Company of America.
New York, NY | 2019-88282 Exp 10/2021

Maximizing the Potential of All of Our People

At Goldman Sachs, we know that diversity and inclusion are pivotal to our success and culture of excellence.

We proudly sponsor the [Human Rights Campaign](http://www.hrc.org) and support its mission to promote the equality of the LGBT community and achieve fairness for all.

© 2018 Goldman Sachs. All rights reserved.

We take pride in being your financial partner.

We see your potential and possibilities and believe that an inclusive society creates a better future for us all. [usbank.com/lgbt](https://www.usbank.com/lgbt)

U.S. Bank is a national sponsor of the Human Rights Campaign and proud to be named a Best Place to Work for LGBTQ Equality 12 years in a row.

PRINCIPLE VALUES THROUGH THE EYES OF AN ELEMENTARY SCHOOL PRINCIPAL

By Rokia Hassanein

Guild Elementary School in Boston earns HRC Foundation's Welcoming Schools Seal of Excellence Award.

As principal of Guild Elementary School in Boston, Karen McCarthy works to lead in the most inclusive way possible.

"I firmly believe when you talk about issues of LGBTQ diversity ... it also can affect the student who is feeling different because of the color of their skin, or their religion or the language they speak. I truly believe that," McCarthy told *Equality*.

Her work and passion have not gone unnoticed. Her efforts have inspired leaders in other schools looking to broaden their inclusion work, and they have helped her school earn HRC Foundation's coveted Welcoming Schools Seal of Excellence Award.

"As progressive as Boston is, [incorporating LGBTQ inclusion] is a bit unique, and we are one of the first schools to move firmly into this space," McCarthy said. "There is a recognition of the importance of this work for our students and communities."

"We are proud of that [seal]," she continued. "The thing about the Seal of Excellence is that when you walk into the room and you see a huge Welcoming Schools banner, [it signals] to everyone that's what we stand for. I want staff, families and, of course, students to walk in and hopefully know what it means and represents — that it's a huge goal for a school to be a welcoming environment inclusive of and beyond LGBTQ identity."

McCarthy, who is leading a school where 80% of the students are Latinx,

and about 90% come from homes at or below the federal poverty level, continues to work with the HRC Foundation's Welcoming Schools team to implement inclusive policies and procedures for the diverse student body. From including books such as "I Am Jazz" in the school's curriculum to ensuring students are comfortable using the restroom that aligns with their gender identity, McCarthy's school has been using Welcoming Schools guidelines to help foster an inclusive environment.

This has been a helpful development for educators in the school who were seeking guidance and training on how to foster a more inclusive school climate. What has been achieved at the Guild Elementary School can be a model for others working to become more welcoming and open.

"Our teachers were hungry for it. It's very disempowering to staff to love your students deeply and not have the tools to support them — and I saw that in my staff," McCarthy said.

This hunger for learning, alongside the need for intersectionality, is what drew her to HRC Foundation's Welcoming Schools program. After a discipline incident involving two second-graders at her school, she reached out to the Welcoming Schools team to learn more about fostering an inclusive and diverse culture that embraces and supports LGBTQ students, immigrants, religious minorities, students with special needs and more.

"With the support and guidance of the HRC, we made a deliberate and intentional effort to prioritize this work, because we know that learning happens more effectively when all students feel they can be themselves," McCarthy said.

Although earning the Seal of Excellence Award reaffirmed the school's progress toward inclusivity, McCarthy knows that creating an equitable school environment is a multi-year process that needs to deepen and build roots.

"Shifting a community also requires clear and honest communication and a deep belief in what you are doing," McCarthy said. "I used materials from HRC and explained this would take up a good amount of our professional development."

Supporting and celebrating students in every aspect of their lives and identities is HRC Foundation's Welcoming Schools defining philosophy — and, in McCarthy's eyes, it's a goal that all schools should strive to meet.

"We want [students] to be curious, confident and self-determined. We want them to thrive and help create the world they envision. And [when] I think of our work, I imagine it in part as a scale, one that we are always trying to tip to the side of justice, hope and equity," McCarthy said.

To learn more about HRC Foundation's Welcoming Schools program, visit welcomingschools.org. 🇺🇸

*We're proud of
our differences;
all 85,000
of them.*

*We support The Human Rights Campaign
in the fight for equality for everyone. We
applaud the amazing work that has been
accomplished and that which has yet
to be achieved.*

*Northrop Grumman - Committed to providing
a diverse and inclusive environment.*

THE VALUE OF PERFORMANCE.

NORTHROP GRUMMAN

STAY PROUD

PARK HYATT®

M/RAVAL

GRAND
HYATT

HYATT®

ANDAZ

HYATT
CENTRIC™

HYATT ZILARA
HYATT ZIVA™
... THE EMPLOYEE BEHAVIOR ...

#SymantecLife

YOU BELONG HERE AND ALL ARE WELCOME

A COMMITMENT TO LAYING THE FOUNDATION FOR DIVERSITY, EQUITY AND INCLUSION

www.symantec.com/careers

We've created an environment that celebrates who we are as individuals. And harnesses the unique talents we bring. ●●

Pfizer owns inclusion.

As diverse as the patients and communities we serve.

At Pfizer, we're working to improve the health of people everywhere. We value the contribution that every colleague brings to that challenge. We welcome the inspiration that comes from different perspectives. And we commit to developing and nurturing talent from all backgrounds. Through our colleague resource groups and other initiatives, we champion diversity and inclusion – both in the workplace and in society as a whole.

Learn more at [pfizercareers.com](https://www.pfizer.com/careers)

Connecting with PRIDE!

#CenturyLinkPride

The PRIDE ERG exists to strengthen the workplace that is more inclusive, and raise awareness of issues important to our members.

CenturyLink Values Diversity
centurylink.com/inclusion

We are committed to providing equal employment opportunities to all persons regardless of race, color, ancestry, citizenship, national origin, religion, creed, veteran status, disability, medical condition, genetic characteristic or information, age, sex, gender, sexual orientation, gender identity or expression, marital status, family status, pregnancy, or other legally protected status. We do not tolerate unlawful discrimination in any employment decisions, including recruiting, hiring, compensation, promotion, benefits, discipline, termination, job assignments or training.

PepsiCo is proud to be a long-standing National Corporate Partner of the Human Rights Campaign. We recognize that supporting diversity and inclusion is not only the right thing to do, it is the right thing to do for our business.

pepsico.com/diversityandengagement

Many voices. One shared purpose.

We don't look the same, act the same or think the same, but we're united by a shared purpose – to help people realize life's potential.

We believe that real breakthroughs come from teams that think big, encourage all voices to be heard and respect each other's differences – different ideas, different perspectives, and different experiences. That's why we're working hard to build an organization that celebrates difference, learns from diverse perspectives and values inclusion as a core foundation of our company culture. Working at Danaher means thinking big, winning together and always bringing your true self to work.

Life Sciences

Diagnostics

Dental

Water Quality

Product
Identification

Danaher stands together with the HRC in supporting the LGBTQ communities' basic right to live in a world where they can be open, honest and safe at home, at work and in the community.

DIVERSITY & INCLUSION

Progress begins with Pride.

At IBM, we believe that progress is only possible when everyone is empowered to reach their full potential.

For more than a century, IBM has championed diversity and equal rights, for our company and the world.

IBM is a proud National Corporate Partner of the Human Rights Campaign.

#InclusiveIBM

IBM, the IBM logo and ibm.com are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at ibm.com/legal/copytrade.shtml. © Copyright IBM Corporation 2019. B33403

GREAT PROGRESS STARTS WITH GREAT LEADERSHIP

For more than three decades, the Human Rights Campaign (HRC) has provided leadership and commitment on equal rights and gender identity topics.

We have long recognized how a more diverse workforce offers a broader variety of ideas and a better understanding of our increasingly varied customer base. That's why we're a long-time HRC supporter and are proud to be a sponsor of the 21st Annual HRC Houston Gala.

By supporting the work of exceptional organizations like the HRC, we're moving closer to a new energy future in a more diverse and tolerant society.

www.shell.com/diversity

MADE HERE WITH PRIDE SINCE 1989

We have always been strong supporters of groups and individuals advocating for civil rights and LGBTQ equality. As leaders in our industry, we take PRIDE in being the only company to take this stand...from the very beginning.

Mitchell Gold
+ Bob Williams **30**

800.789.5401 | MGBWHOME.COM

PLATINUM

ACCENTURE
AMERICAN AIRLINES
APPLE
THE COCA-COLA COMPANY
DIAGEO / SMIRNOFF
INTEL
JCREW
LYFT
MICROSOFT
MITCHELL GOLD + BOB WILLIAMS
NATIONWIDE
NORTHROP GRUMMAN
TARGET
UPS

GOLD

CARNIVAL CORPORATION
CHEVRON
DELOITTE
LEXUS
NIKE
NORDSTROM
PFIZER
WILLIAMS SONOMA / WEST ELM / POTTERY BARN

SILVER

AIRBUS
ALASKA AIRLINES
BP
CITI
COX ENTERPRISES
DANAHER
EY
MASTERCARD
MGM RESORTS INTERNATIONAL
US BANK

BRONZE

AMAZON
AMERIPRISE FINANCIAL
BOSTON SCIENTIFIC
CAPITAL ONE
CARGILL
CENTURYLINK
DELL
ECOLAB
GOLDMAN SACHS
GOOGLE
GUARDIAN LIFE INSURANCE
HERSHEY
HYATT HOTELS
IBM
KPMG
LINCOLN FINANCIAL GROUP
MACY'S, INC.
MORGAN STANLEY
PEPSICO
PNC
SHELL
UBS
WHIRLPOOL

FOUNDATION PARTNERS

ANNIE E. CASEY FOUNDATION
ANONYMOUS
AT&T
BBVA
BLACK TIE DINNER, INC.
THE COCA-COLA FOUNDATION
COLLINGWOOD FOUNDATION
DANAHER FOUNDATION
DAVID BOHNETT FOUNDATION
E. RHODES AND LEONA B. CARPENTER FOUNDATION
ENIVAR CHARITABLE FUND
EQUIDEX
THE HEYDAY FOUNDATION
IKEA
JPMORGAN CHASE FOUNDATION
THE KORS LE PERE FOUNDATION
LEVI STRAUSS & CO.
METLIFE FOUNDATION
MONUMENTAL SPORTS & ENTERTAINMENT FOUNDATION
THE MORNINGSTAR FOUNDATION
NATIONAL EDUCATION ASSOCIATION
NEW VENTURE FUND
PEPSICO FOUNDATION
PFIZER
PHARMA
RUSSELL GRINNELL MEMORIAL TRUST
SANT FOUNDATION
TIX FOUNDATION
TOYOTA
UPS FOUNDATION

CURRENT AS OF OCTOBER 1, 2019

HRC'S GALA EVENTS

CHICAGO DINNER

NOVEMBER 16, 2019

- Tory Mitchell, Andrea Mitchell & Michael You Rong Leung
- The Fairmont Chicago
- hrc.org/chicagodinner

NEW ENGLAND DINNER

NOVEMBER 23, 2019

- Neil Berenson, Audrea Laffely, Kevin Peterson & Omar Yaghi
- Seaport World Trade Center
- hrcnewengland.org

SOUTH FLORIDA DINNER

JANUARY 11, 2020

- Nik Harris & Alfredo Olvera
- Ritz-Carlton Ft. Lauderdale
- hrc.org/southfloridadinner

GREATER CINCINNATI DINNER

JANUARY 25, 2020

- Pam Kravetz, Jordan Young, Aftab Pureval & Eric Anderson
- Duke Energy Convention Center
- hrc.org/cincinnatiadinner

NEW YORK DINNER

FEBRUARY 1, 2020

- Dolores Covrigaru, Gary Hilbert & Greg Battaglia
- NY Marriott Marquis
- www.hrcgreaterny.org

AUSTIN DINNER

FEBRUARY 8, 2020

- Christina Hernandez & Nico Ramsey
- JW Marriott Austin
- hrcaustin.org

NORTH CAROLINA DINNER

FEBRUARY 22, 2020

- Lee Robertson & April Splawn
- Le Meridien Charlotte
- hrclt.org

PHILADELPHIA DINNER

FEBRUARY 29, 2020

- Liz Balcom, Thomas Rogers & Marissa Barnathan
- Loews Philadelphia Hotel
- hrc.org/philadelphiadinner

ARIZONA DINNER

MARCH 7, 2020

- Christiana Hammond & Jeff Rahm
- Venue: TBD
- hrc.org/arizonadinner

NASHVILLE DINNER

MARCH 14, 2020

- Kris Moore, Philip Heil & Brittney Reynolds
- Renaissance Nashville
- hrc.org/boxoffice

LOS ANGELES DINNER

MARCH 28, 2020

- Jessica Bair, Nam Lam & Alan Uphold
- InterContinental Los Angeles
- www.hrcladinner.com

TO BUY TICKETS FOR HRC GALA EVENTS, PLEASE VISIT HRC.ORG/BOXOFFICE.

Her will provides for her best friend, her niece and nephew and a future where every kid feels 100% safe and secure just being who they are.

Make your dreams for the future a reality by leaving a gift for HRC in your will or trust. For more information, contact Jade Bristol Verity, J.D., planned giving officer, at 866-772-9499, jade.bristol.verity@hrc.org, or download our complimentary planning publications at hrc.org/legacy.

Leave a gift for HRC in your will or trust.

HRC MEMBERS MATTER.

You make an enormous impact on the progress HRC is making for LGBTQ equality.

We are grateful for your generosity, activism and never-ending support to push equality forward!

Whether you give every month or every year, your donations give us the consistent support that lets us be nimble against threats and protect our progress.

If you're not giving monthly but would like to start – please reach out to get started!

Please drop us a line if you have any questions or just want to say “Hi!” We would love to hear from you!

MEMBER SERVICES:
membership@hrc.org

WAYS MEMBERS LIKE YOU CAN MAKE A DIFFERENCE

AS LOYAL MEMBERS, you know that the Human Rights Campaign is an organization that gets things done. But there is so much work to do ... meaningful work that reflects the needs of our diverse community. We count on your energy, activism and renewed commitment to tackle every issue that impacts LGBTQ people. The question we've heard most from members like you is, “What can I do in these troubling times?!”

Well, here are a few ways you can help promote equality wherever you live! Thank you for being leaders in our fight for LGBTQ rights. We couldn't do it without you.

Be Visible.

Show your support for equality with a free HRC sticker or by wearing HRC gear from our online store at hrc.org/shop.

Speak Up.

Promote LGBTQ equality in your town by sending a letter to the editor of your local newspaper or by attending public forums.

Vote.

Cast your ballot in local and state elections or take equality into your own hands by running for office!

Fundraise for Equality.

Create your own fundraiser to support equality in your own personalized way. Visit facebook.com/fundraisers.

Fund the Fight.

Help us defend and protect LGBTQ rights with your monthly support. Join at hrc.org/partner!

Volunteer with HRC.

Help change hearts and minds across the U.S. Sign up at hrc.org/volunteer!

Stay Informed.

Visit HRC.org to get critical news updates, or follow us on Facebook, Twitter and Instagram.

Share Information.

Share news with your networks, have meaningful conversations and encourage others to follow HRC as well.

Join HRC's Mobile Action Network.

Get breaking news alerts on your phone whenever equality is threatened. **Text HRC to 472472.**

To learn more about these and other ways you can help please visit www.hrc.org.

NIKE, INC. IS PROUD TO BE THE RECIPIENT OF A 100% SCORE OF THE HUMAN RIGHTS EQUITY INDEX FOR 17 CONSECUTIVE YEARS, INCLUDING 2019.

Proud to stand
with HRC.

#takepride