
A MATTER
OF LIFE
AND DEATH

FATAL VIOLENCE
AGAINST
TRANSGENDER
PEOPLE IN
AMERICA 2016

TABLE OF CONTENTS

3 LETTER
 Chad Griffin, President, Human Rights Campaign
 Kylar W. Broadus, Executive Director, Trans People of Color Coalition (TPOCC)

5 STORIES
6 Monica Loera
7 Jasmine Sierra
8 Maya Young
9 Demarkis Stansberry

10 Kedarie Johnson
11 Quartney Davia Dawsonn-Yochum
12 Shante Thompson
13 Keyonna Blakeney
14 Reecey Walker
15 Mercedes Successful
16 Amos Beede
17 Goddess Diamond
18 Deeniquia Dodds
19 Dee Whigham
20 Erykah Tijerina
21 Rae’Lynn Thomas
22 T.T. Saffore
23 Crystal Edmonds
24 Jazz Alford
25 Brandi Bledsoe
26 Noony Norwood

27 OF NOTE: OTHER DEATHS

29 WHO IS TRANSGENDER

30 THE STATISTICS BEHIND THE FACES

31 WHAT FUELS ANTI-TRANSGENDER VIOLENCE

33 TAKE ACTION! WHAT CAN YOU DO?

35 A GLOBAL CRISIS

3A Matter of Life and Death

JOIN US IN TAKING A STAND AGAINST HATE

At a time when visibility for
transgender people is on the
rise, all too often in small towns
and big cities members of our
community continue to face
discrimination, harassment, and
even violence simply because
of who they are.

Despite the enormous progress
we’ve made, the undercurrents of
transphobia, homophobia, sexism
and racism are impeding this
important progress. As a result,
hate violence against transgender
people, particularly against
transgender women of color,
remains disturbingly common. We
saw this hate manifest on June
12, when 49 LGBTQ people and
allies were senselessly murdered
at the Pulse Nightclub in Orlando,
Florida. And we’ve seen this same
hate manifested in the horrific
murders of at least 21 transgender
people this year alone. These
victims, already marginalized by
society, rarely get national media
attention. Reports of fatal violence
against transgender people are

routinely silenced, made invisible,
underreported and undercounted.

This violence is driven by an
atmosphere of animus, fear
and ignorance, often targeting
transgender people in particular.
Earlier this year, North Carolina
lawmakers passed legislation
known as H.B. 2, which attacked
transgender residents and visitors,
making it difficult and dangerous
for transgender people to use
public facilities. This draconian
law has fostered anti-transgender
aggression not only throughout
North Carolina, but in other states
as well. In Texas, for example, anti-
equality lawmakers are threatening
to pass similar legislation. And
plans for other discriminatory
efforts are underway in states and
municipalities across the country. In
addition, the extreme and divisive
rhetoric of the recent presidential
campaign stoked fear and bigotry—
compounding a pattern where
transgender women of color are
singled out for discrimination,
violence and even death.

The Human Rights Campaign and
the Trans People of Color Coalition
remain hopeful, and are more
committed than ever to addressing
these life and death issues.

This report documents the stories
of the transgender people whose
lives were taken this year in often
brutal and unimaginable acts of
violence. But it also details critical
public policy recommendations that
can curb and even prevent fatal
violence against transgender peo-
ple, as well as the broader LGBTQ
community. Equally important are
suggestions on how individuals—no
matter who you are—can play a role
in turning the tide on this epidemic
of hate violence.

Together, we have come far in such
a short period of time. But there is
still so much to do before equality
is a reality for all. Please join us in
taking a stand against hate.

Chad Griffin
President
Human Rights Campaign

Kylar W. Broadus
Executive Director
Trans People of Color Coalition

Chad Griffin Kylar W. Broadus

4 A Matter of Life and Death

THEIR STORIES: TWENTY-ONE COURAGEOUS
LIVES. TWENTY-ONE SENSELESS DEATHS.

AT LEAST 21 TRANSGENDER PEOPLE HAVE BEEN
MURDERED SINCE THE BEGINNING OF 2016. ALMOST
95 PERCENT OF THEM WERE PEOPLE OF COLOR, AND
85 PERCENT WERE WOMEN.
We say “at least” because data collection is often inaccurate and unreliable when
it comes to violent and fatal crimes against transgender people. Victims are often
misgendered by police and the news media, which compounds the confusion
and uncertainty surrounding each case.

So when it is documented that in 2015 at least 21 transgender people (nearly
all transgender women of color) were the victims of homicide; and in 2014 there
were at least 13—the fact is, we do not really know for sure. 2013 was the first
year the federal government began tracking crimes motivated by anti-transgender
bias. That year, at least 19 transgender people were the victims of fatal violence.

These atrocious crimes occurred in cities and suburbs, in rural communities and
major metropolitan areas. Victims were killed with guns, knives, blunt instruments
and bare hands—by lovers, acquaintances, family members, strangers and
even groups. While the details of every one of these cases differ, fatal violence
disproportionately affects transgender women of color. Transphobia, homophobia,
sexism, racism and poverty heighten the vulnerability of transgender people.

These are the stories of the 21 transgender people that we know of who
were the victims of fatal violence in 2016. The stories of their deaths are often
gruesome and always heartbreaking. But the stories of their lives are courageous,
inspiring and often amazing. Each one of them went through extraordinary lengths
to be their authentic selves. And in large measure, each was killed for being just
who they really were.

5A Matter of Life and Death

MONICA LOERA
“Beautiful, vivacious and funny” are just a few words people used
to describe Monica Loera, 43, a Latina transgender woman from
North Austin, Texas, who was shot and killed on January 22 at
the doorstep of her home. A big Madonna fan, who loved to cook,
friends also described Loera as someone who “extended warmth
to people.” Jon Casey Rowell, an acquaintance of Loera’s has
been charged with her murder.

MONICA
LOERA

6 A Matter of Life and Death

JASMINE SIERRA
On January 22, Jasmine Sierra, 52, a Latina transgender
woman, was found dead in her hometown of Bakersfield,
California. Although her body showed signs of trauma, a cause
of death has yet to be determined and no suspects have been
identified. Though Sierra was misgendered in early police and
media reports, her family and friends rushed to correct the
record online, where one friend described her as “lovely and
generous.”

JASMINE
SIERRA

7A Matter of Life and Death

MAYA YOUNG
Maya Young, 25, a Black transgender woman from Frankford,
Pennsylvania, was stabbed to death on February 28. She
was nicknamed “Twix” by one friend, because of a distinctive
birthmark: one side of her face was light brown and the other
dark. “She looked like chocolate and caramel,” her friend
remarked. “And she was sweet, like candy.” Two people have
been charged in the crime.

MAYA
YOUNG

8 A Matter of Life and Death

DEMARKIS STANSBERRY
Demarkis Stansberry, 30, a Black transgender man from
Baton Rouge, Louisiana, was shot in the head and killed on
February 28. Stansberry was engaged to be married and
worked two jobs. He loved his dog and rap music, which he
often performed. An acquaintance, Nicholas Mathews has been
charged with negligent homicide.

DEMARKIS
STANSBERRY

9A Matter of Life and Death

KEDARIE JOHNSON
Kedarie Johnson, 16, a Black gender fluid youth beloved by
fellow students at Burlington High School in Burlington, Iowa,
was shot to death in an alley on March 2. He was an avid
dancer and singer who loved to listen to music, hang out with
friends and surf the internet. Johnson “had this beautiful smile,”
his guidance counselor remembered. The killing is still under
investigation and no one has been arrested.

KEDARIE
JOHNSON

10 A Matter of Life and Death

QUARTNEY DAVIA DAWSONN-YOCHUM
While walking her dogs, Prince and Paris, outside her Los
Angeles, California, apartment, Quartney Davia Dawsonn-
Yochum, 32, a transgender woman, was shot in the head and
killed on March 23. Her former boyfriend was arrested for
the crime. “She was loved by everyone,” Dawsonn-Yochum’s
apartment manager told local news media. Friends continue
to post remembrances, photographs and messages on her
Facebook page.

QUARTNEY
DAVIA
DAWSONN-
YOCHUM

11A Matter of Life and Death

SHANTE THOMPSON
Shante Thompson, 34, a Black transgender woman from
Houston, Texas, along with a friend walking with her, were
swarmed by a group of eight people and beaten with a variety
of weapons before both were shot. Her mother said that
a group of people in the neighborhood had been bullying
Thompson in the past. Twenty-three-year-old Tariq Lackings
was arrested and charged with the April 11 capital murder.

SHANTE
THOMPSON

12 A Matter of Life and Death

SHANTE
THOMPSON

KEYONNA BLAKENEY
Just days before her birthday, Keyonna Blakeney, 22, a Black
transgender woman from Montgomery County, Maryland, was
found dead from a suspected homicide in a motel room on
April 16. Blakeney was a talented makeup artist who had
attended Bowie State University. Two men have been arrested
in connection to her death.

KEYONNA
BLAKENEY

13A Matter of Life and Death

REECEY WALKER
Reecey Walker, 32, a Black transgender woman from Wichita,
Kansas, who had planned to become a counselor, was stabbed
to death on May 1. A 16-year-old boy was arrested and
charged with second-degree murder. Walker worked at the
front office for the apartment complex where she lived, and
where she was found dead. Friends remembered her as a
loving, playful spirit who only wanted the best for others. One
friend said, “She would have given her last piece of bread to
make sure someone else was not hungry.”

REECEY
WALKER

14 A Matter of Life and Death

MERCEDES SUCCESSFUL
A lively and fun-loving member of the local community,
Mercedes Successful, 32, a Black transgender woman from
Haines City, Florida, was shot and killed in a parking lot on May
15. Police have not identified a suspect. Local press reports
initially misgendered her and used her birth name, despite the
fact that she was a well-known performer, contestant and make
up artist in area clubs and pageants. She represented her
birthplace, Jamaica, in the 2014 Gay Caribbean USA Pageant.

MERCEDES
SUCCESSFUL

15A Matter of Life and Death

AMOS BEEDE
Amos Beede, 38, a transgender man, succumbed to
his injuries a week after being attacked on May 22 at a
homeless encampment. Four people are facing charges.
Beede, from Milton, Vermont, is survived by his wife, Aunnah
Guzman. His sister told reporters, “A big part of our heart
just got ripped away, and that’s something we’ll have to live
with for the rest of our lives.”

AMOS
BEEDE

16 A Matter of Life and Death

GODDESS DIAMOND
“My baby was kind and loving, and had a big heart,” Goddess
Diamond’s grieving mother told the local news media after her
daughter was found dead of blunt force trauma in a burned car
on June 5 in New Orleans. Diamond, who was just 22, worked
for a national retailer, where one of her coworkers described
her as “very loved,” and noting that in addition to losing a friend,
“we lost an LGBT leader.” No suspects have been identified.

GODDESS
DIAMOND

17A Matter of Life and Death

DEENIQUIA DODDS
Deeniquia Dodds, 22—affectionately known as Dee Dee
to friends—was shot just a few blocks from her home on
Independence Day in the nation’s capital. Dodds, a Black
transgender woman, died on July 13 after 10 days on life
support. Shareem Hall has been arrested and charged with
her murder. According to the woman who raised her, Dodds
was “a beautiful person. She loved to make you laugh; loved
to make you smile.”

DEENIQUIA
DODDS

18 A Matter of Life and Death

DEENIQUIA
DODDS

DEE WHIGHAM
A registered nurse at a hospital in Hattiesburg, Mississippi, Dee
Whigham, 23, a Black transgender woman, was gruesomely
stabbed 119 times and killed in a motel room on July 23 in
St. Martin, Mississippi. She had traveled there to attend a
rodeo with friends. Her employer described Whigham as “an
excellent nurse who was well-loved by her patients,” and her
cousin remembered Whigham as a “hard-working, kind-hearted
person.” Twenty year-old Dwanya Hickerson has been charged
with capital murder.

DEE
WHIGHAM

19A Matter of Life and Death

ERYKAH TIJERINA
Described by her sister as “unapologetic about the person
she was” Erykah Tijerina, 36, was found dead in her El
Paso, Texas, apartment on August 8. A month later, twenty-
one-year-old Anthony Bowden was arrested and charged
with her murder. Local media initially misgendered Tijerina
and referred to her by the wrong name, but her family
quickly corrected those reports. Tijerina’s sister added that
the Latina transgender woman was “funny and giving. She’s
the one that told me to stay strong.”

ERYKAH
TIJERINA

20 A Matter of Life and Death

RAE’LYNN THOMAS
As her family watched in horror, Rae’Lynn Thomas, 28, a black
transgender woman from Columbus, Ohio, was shot, beaten
and killed on August 8 by James Allen Byrd, an ex-boyfriend
of Thomas’s mother who lived in the family home. As she
was dying, Thomas begged her helpless mother not to leave
her. Thomas’s aunt described her as a performer, fashionista
and the life of the party.

RAE’LYNN
THOMAS

21A Matter of Life and Death

T.T. SAFFORE
T.T. Saffore, a Black transgender woman in her late 20s
who had hoped to become a hair stylist, was found stabbed
to death, with her throat slit, in a park on September
11. Although she was well-known in the Chicago, Illinois
transgender community, no arrests have been made. During a
vigil held at the scene of the crime, friends described T.T. as
a very happy person who was “laughing all the time. You could
be going through a bad day, but once you saw her, she was
such a happy, cheerful person, all that changed.”

T.T.
SAFFORE

22 A Matter of Life and Death

23A Matter of Life and Death23

CRYSTAL EDMONDS
Crystal Edmonds, 32, a Black transgender woman, was
fatally shot on September 16 in her hometown of Baltimore,
Maryland. Police have offered a reward for information,
but still have no suspects. According to a Baltimore police
spokesperson, “The kind of person who can do this, who can
shoot someone in the back of the head and leave them for
dead on a sidewalk, this type of person will do it again.”

CRYSTAL
EDMONDS

JAZZ ALFORD
Jazz Alford, 30, a Black transgender woman, was found shot
to death on September 23 in a Birmingham, Alabama motel
room. The man charged with her murder, Denzell Thomas, has
been linked to attacks on two other transgender women—one
of whom was critically injured. Alford’s sister, Toya Milan, who is
also transgender, said Alford was a “loving person and we didn’t
know anybody that would want to hurt her.”

JAZZ
ALFORD

24 A Matter of Life and Death

25A Matter of Life and Death

BRANDI BLEDSOE
Nicknamed “Popcorn” by her grandfather, 32-year-old Brandi
Bledsoe, a Black transgender woman, was found dead in the
driveway of a East Cleveland, Ohio home on October 8. She
was shot in the chest and her head was covered with a plastic
bag. Family members said that she had “come out of her shell”
since her transition two years ago. Shortly before her death,
Bledsoe, a burgeoning artist, completed a mural that now
hangs in a local community center.

BRANDI
BLEDSOE

25 Addressing Anti-Transgender Violence

JAZZ
ALFORD

NOONY NORWOOD
On November 5, just days after her 30th birthday, Noony
Norwood, a Black transgender woman, was shot less than a
mile from her Richmond, Virginia home. She died the next day.
“She was very fun-loving, a lot of energy, and loved to dance,”
a longtime friend told reporters. Norwood “loved family, to eat
and cook and she very much loved being in the community with
people.” Local police are looking for a man who may have been
nearby at the time of the shooting.

NOONY
NORWOOD

26 A Matter of Life and Death

NOONY
NORWOOD

OF NOTE:
OTHER DEATHS
The 21 stories detailed in this report very likely undercount the number of transgender people
murdered in the United States this year. Some victims’ deaths may go unreported, and
others may not be identified as transgender in the media, sometimes because authorities or
journalists refuse to acknowledge their gender.

Five deaths in 2016 are difficult to classify because we simply do not know enough about
what happened. They are:

Kayden Clarke, a transgender man from Arizona, was shot and killed by police
responding to a call about suicidal behavior on February 4. Clarke had posted a
series of videos on YouTube chronicling his experiences with gender transition
and autism. He received national attention when he posted a video showing his
service dog assisting him during what he described as a “meltdown.”

The body of transgender rights activist Nino Acox Jackson, a Black
transgender man, was found in a Dallas lake on February 16, but authorities
ruled out foul play. Jackson, known for both his community involvement and
love of cars, had been missing for almost a month.

Described as a “sweet friend” who planned to pursue a career in nursing,
Veronica Banks Cano, a Latina transgender woman from San Antonio was
found dead in a motel bathtub on February 19. Authorities are not treating her
death as a murder.

Skye Mockabee, a Black transgender woman, was found dead in a Cleveland
parking lot on July 30. She was originally thought to be a victim of violence, but
police now believe her death was an accident. At a vigil held in Mockabee’s
memory, her devastated mother said simply, “I just want my baby…”

A parent of two teen-aged children, Lexxi Sironen, a transgender woman,
designed jewelry, welded sculptures made from found materials and crafted
wooden furniture. She was found dead in the Kennebec River on September 6.
According to the Waterville, Maine Police Department, the cause and manner
of her death is undetermined, and the investigation is closed.

27A Matter of Life and Death

THESE WERE LIVES TAKEN TOO SOON. AND TOO
MANY TRANSGENDER PEOPLE SEE THEMSELVES
IN THESE STORIES.
For some, and especially for transgender women of color, the threat of
violence is constant. It is real. And there are few if any places they feel safe.

This is all the more true where laws instigate and foster violence against
transgender people.

Payton McGarry is a 20-year-old transgender male student
at the University of North Carolina in Greensboro. But his
birth certificate says he is female, and in North Carolina, that
means it is illegal for him to use the men’s room on campus.
Just the idea of using a bathroom at school makes him
nervous. “Will someone attack me?,” he asks himself almost
every morning. And sadly, he will likely ask that question for
the rest of his life, even if he moves out of the state.

Seventy percent of transgender people across the country have reported
being attacked, harassed or denied access to a bathroom.

We know that twenty-one transgender people died violent deaths during the
past year. There are many more who faced non-lethal physical violence. And still,
countless others live in fear every single day.

Like North Carolina, Mississippi passed a horrific and
hateful law sanctioning discrimination against the entire
LGBTQ community. It is no wonder that, while she was
living in the state, Blossom Brown, a Black transgender
women stated publicly: “There is not one day when I don’t
wake up, get dressed and think that I might be a target.”

28 A Matter of Life and Death

WHO IS
TRANSGENDER?
In this report, we use the term transgender to describe people whose
gender identity is different from what is typically associated with the sex
assigned to them at birth (i.e., the sex listed on their birth certificate).
Many transgender people are women or men, and many others have a
different gender identity, such as non-binary or gender fluid.

29A Matter of Life and Death

30 A Matter of Life and Death

74 TRANSGENDER
VICTIMS OF FATAL
VIOLENCE

93 PERCENT WERE
TRANSGENDER
PEOPLE OF COLOR

9in10 WERE
TRANS-
GENDER
WOMEN

75 PERCENT
WERE
UNDER THE
AGE OF 35

2+ VICTIMS WERE
KILLED BY
INTIMATE
PARTNERS

33 PERCENT
WERE KILLED
IN THE
SOUTHEAST

THE STATISTICS
BEHIND THE FACES
Hate crime laws and accurate
reporting of bias-motivated offenses
are essential tools to understand
and combat anti-transgender
violence. Unfortunately, the lack of
accurate and reliable data makes
it impossible to know exactly how
widespread anti-transgender
violence really is.

Law enforcement, media outlets,
and sometimes even family
members often exacerbate this
problem by misgendering victims,
making it more difficult to gather
the most accurate data. Fear of
harassment from local police
and social service agencies by
transgender people, especially
transgender women of color, also
hinders accurate data collection.
News media may further stigmatize
victims by highlighting arrest
records and using mugshots instead
of personal photos when reporting
their deaths.

In addition to data and reporting
challenges, existing data on the
size of the transgender population
in the United States is limited,
which complicates detailed analysis
of anti-transgender violence.
However, it is generally estimated
that transgender women face 4.3
times the risk of becoming homicide

victims than the general population
of all women.

We do know this: one life lost is one
too many, Since 2013, when these
data were first collected:

• At least 74 transgender people
were victims of fatal violence;
and more than half (42) were
killed by guns.

• More than 90 percent of
transgender fatal violence victims
were people of color (three
quarters were African American).

• Nearly 9 in 10 transgender
fatal violence victims were
transgender women; 76 percent
of victims were under the age of
35 at the time of death, with an
average age of 30.

• At least 2 victims were killed by
intimate partners, and at least six
were killed with more than one
person involved in the assault.

• Although anti-transgender
violence happens across the
country and in almost every state,
among those reported, a plurality
of victims (35 percent) were
killed in the Southeast, followed
by the Midwest (24 percent).

31A Matter of Life and Death

WHAT FUELS ANTI-
TRANSGENDER VIOLENCE?
There are a number of factors that
impact transgender people and
make them particularly vulnerable
to deadly violence.

First, there is the current climate
of hate that normalizes and fosters
discrimination and violence against
the LGBTQ community. And
violence, like the tragic murder of
49 LGBTQ people and allies at the
Pulse Nightclub in Orlando, Florida,
may embolden more violence.

Legislation like North Carolina’s
attack on the rights and dignity
of the transgender community
devalues the worth of transgender
people. Transphobia is further
compounded by racism and sexism.
The rhetoric normalized during
the recent presidential campaign,
as well as the easy accessibility
to guns, can have deadly
consequences—as this report
graphically shows.

Public policy and systemic issues
are also major factors. Many
intersect and overlap, creating more
opportunities and more severe
violence against transgender
people, with an even greater impact
on transgender women of color. The
lack of, or the inability to access
basic needs, like employment,
transportation, stable housing
and other essential services too

often pushes transgender people,
especially transgender women of
color, into situations that leave them
vulnerable to violence. It is a perfect
storm, with transgender people
caught in the middle. For example,
the inability to access stable
employment can lead transgender
people to housing insecurity and
lack of healthcare, which may in turn
cause or further exacerbate mental
and physical health problems.
Economic strain may push some
into underground economies like
sex work, where they are further
victimized, sometimes even by law
enforcement.

Specifically, anti-transgender fatal
violence is fueled by:

• Intolerant Law Enforcement:
The current justice system is
one of the most significant
barriers to ending anti-
transgender violence in the
United States. Most transgender
people avoid interaction with
law enforcement because they
fear harassment, intimidation
or incarceration—even when
they themselves are the victim
of a crime. Among transgender
people who had interacted with
police, 22 percent reported
bias-based harassment from law
enforcement, with transgender
people of color reporting

higher rates. Nearly half of all
transgender people have felt
uncomfortable turning to police
for help.

• A Cycle of Unemployment,
Job Discrimination,
Poverty and Survival Sex
Work: In 2011, 34 percent
of black and 28 percent
of Latinx transgender and
gender nonconforming people
reported a household income
of less than $10,000 per
year. Transgender people are
nearly four times as likely to
be living in extreme poverty,
with exponentially higher
poverty rates for transgender
people of color. Transgender
people have double the
national unemployment rate,
with transgender people of
color facing unemployment
rates up to four times higher
than the general population.
Among the employed, 90
percent of transgender people
experienced harassment in
the workplace, and more than
25 percent reported having
lost a job because they were
transgender or gender non-
conforming. In the face of
unemployment (and lack of
benefits like health care),
transgender people are
often compelled to engage

32 A Matter of Life and Death

in underground and illegal
sex work to survive. These
dangerous situations put
transgender people, usually
transgender women of color,
at a significantly higher risk
of police harassment, sexual
assault and fatal violence.

• Exclusion from Healthcare
and Social Services: An
overwhelming majority of
transgender and gender
nonconforming people
experienced discrimination by
medical providers. Too many
transgender people face a
medical establishment not
sufficiently knowledgeable
in transgender health care,
and many transgender people
are uninsured. As many as
one in four adult, transgender
women in the US is living
with HIV. Forty-one percent
of Black and 27 percent of
Latinx transgender and gender
nonconforming people have
experienced homelessness
at some point in their lives.
Among those who tried to
use homeless shelters, 29
percent of transgender people,
including 40 percent of Black
transgender people, have been
denied access altogether. Many
are evicted if staff learn they
are transgender, and a plurality

are forced out as a result of
harassment, further enhancing
their vulnerability to violence.

• Disadvantaging Our
Youth: Harassment, violence
and discrimination faced by
transgender, gender fluid and
gender nonconforming youth
creates real and significant
barriers to education and
employment. Only 43 percent of
gender-expansive youth report
having a family member they
could turn to for support. And
78 percent of young people
who described themselves as
transgender or gender non-
conforming reported harassment
while in grades K-12. For 15
percent of these youths, the
harassment was so severe that it
forced them to leave school.

• The Stigma of Intimate
Partner Violence and Sexual
Assault: For anyone, sexual
violence and trauma can lead
not only to injuries and health
problems, but also to depression
and other mental health
issues that can make survivors
vulnerable to revictimization.
This problem is often
exacerbated for transgender
people, since they too often
face discrimination when
seeking help from shelters, law

enforcement and other service
providers. For transgender
people who experience intimate
partner violence (current or
former spouse, boyfriend/
girlfriend, dating partner,
ongoing sexual partner), these
issues are equally acute. At
least two of the 21 victims of
anti-transgender homicide in
2016 were killed by intimate
partners, and that number may
be much higher since suspects
and motives for a number of
cases remain unknown.

• Denying Identity:
Identification documents are
critical for almost every aspect
of life, from daily transportation
to air travel, housing to
healthcare, and education to
employment. For too many
transgender people, obtaining
accurate identity documents can
often be a nightmare. Thirty-
three percent of transgender
people who have already
transitioned report not being
able to update any of their
identity documents to match
their affirmed gender. And of
those who reported having to
present documents that did
not match their gender identity,
almost 45 percent experienced
harassment, were asked to
leave or were assaulted.

OF YOUNG PEOPLE WHO DESCRIBED THEMSELVES
AS TRANSGENDER OR GENDER NON-CONFORMING
REPORTED HARASSMENT WHILE IN GRADES K-12.78%

33A Matter of Life and Death

The safety of transgender people
and our communities depends
on our ability to not only end anti-
transgender hatred, but also to
achieve policy solutions that help
transgender people achieve equality,
opportunity and respect.

There are many deep roots to this
complex problem. And although we
do not know all of the solutions,
many of them are at our fingertips.
We must work together with a
greater sense of urgency to make
them a reality.

Now is the time to do this! Over the
last eight years, the administration
of President Barack Obama has
provided unprecedented support
to the transgender community, and
has created an environment where
so many advances could be made
for transgender people. We have a
unique opportunity to build on this
legacy, to do more, and to create
a truly inclusive community, nation
and world.

First and foremost, everybody
has a role to play. Working
together, we have extraordinary
power. Last year, our community
and allies beat back more than
200 hateful and discriminatory
anti-LGBTQ legislative proposal

in 41 states across the nation.
That is an unparalleled record
of achievement. But the fight is
not over. There is always more
work to be done. The new
anti-transgender law in North
Carolina, and the new anti-
LGBTQ law in Mississippi are
proof of that.

As individuals, we must:

• Educate yourself, your
families, friends and
colleagues about the
violence and discrimination
that transgender people
face. We must commit to
change hearts and minds,
and to challenge transphobia
wherever we see it. When we
allow those around us to treat
transgender people as less
worthy of love, acceptance and
support, we are complicit in a
system that continues to punish
and devalue people simply for
being themselves.

• Count yourself on the
side of justice and oppose
hateful measures against
transgender people in your
community and state. Join
us in the fight for equality
and against discrimination.

Register and vote. Be informed
about ballot initiatives. Attend
and participate in community
meetings and debates. Join
coalitions and caucuses
working for equality. Support
candidates that support
the rights and dignity of
every person. Run for office.
Volunteer and serve on boards
and commissions working
to abolish discrimination
and build a more inclusive
community. And be visible
in your support of the
transgender community.

• Get to know transgender
people, if you don’t
already. There has been a
significant uptick in the number
of Americans who say they
personally know or work with
someone who is transgender.
We want that trend to continue:
personally knowing someone
who is transgender makes
someone much more likely
to view transgender people
favorably and support critical
laws and protections for
transgender people.

And as a community, to stem
and eventually eradicate anti-
transgender violence, we must:

TAKE ACTION!
WHAT CAN YOU DO?

34 A Matter of Life and Death

• Enhance Law Enforcement
Response and Training
by encouraging local law
enforcement agencies to initiate
policies that govern interactions
with transgender and gender-
nonconforming people. Police
officers in every community must
be trained to correctly identify
bias-motivated crimes based
on gender identity or sexual
orientation, as well as ones
that contain overlapping and
intersecting bias motivations.
And attorneys general in every
state must ensure the full and
swift investigation of all open
cases of homicides against
transgender victims.

• Improve Data Collection
and Reporting. Local law
enforcement leaders must make
data reporting a priority, and
make certain that all crimes
where there is evidence of
prejudice are reported to the
Federal Bureau of Investigation.

• Make Schools More
Welcoming and Safe. The
U.S. Department of Education
must formalize explicit non-

discrimination guidance stating
that Title IX (the federal law
that prohibits discrimination
in education based on sex)
protects transgender and
gender nonconforming students.
Individually, we can partner with
local school district leaders,
educators, parent groups,
education advocates and
youth-serving professionals
to create welcoming and safe
classrooms for all students,
and make cultural competency
training tools easily accessible
and available to teachers so
that they can create safe and
welcoming environments in their
individual classrooms.

• Create Safer Housing
Opportunities and Stronger
Housing Protections.
We must hold the U.S.
Department of of Housing
and Urban Development
and the U.S. Department
of Justice accountable for
enforcing existing rules that
prohibit discrimination against
transgender people for all
services, drop-in centers and
shelters they fund. Transgender

cultural competency training
is also critical for housing and
service providers. The U.S.
Department of Justice must
also ensure that programs and
services that receive federal
funding under the Violence
Against Women Act are
available to transgender people.

• Expand Healthcare
Coverage for Transgender
People by prohibiting
discrimination against
transgender patients in private
insurance and Medicaid. All
public employees should
have the opportunity to
receive transgender-inclusive
healthcare. Health plan
exclusions on necessary
transition-related care should
be eliminated, and medical
provider networks must have
both the medical expertise and
cultural competency to care for
and treat transgender clients.
Health care professionals must
increase their skills to provide
welcoming, appropriate and
culturally competent care. And
in order to ensure a foundation
of transgender competence

THERE ARE MANY DEEP ROOTS TO THIS COMPLEX PROBLEM. AND
ALTHOUGH WE DO NOT KNOW ALL OF THE SOLUTIONS, MANY OF
THEM ARE AT OUR FINGERTIPS. WE MUST WORK TOGETHER WITH
A GREATER SENSE OF URGENCY TO MAKE THEM A REALITY.

for the next generation of
healthcare providers, medical
schools must implement the
Association of American
Medical Colleges’ curricula to
address healthcare disparities
facing transgender people.

• Develop Better Employment
Opportunities. States and
municipal governments must
pass non-discrimination
protections in employment that
include gender identity and
sexual orientation. Workplaces

must expand talent recruitment
efforts to better include
transgender individuals, and
cultural competency training
should be made available at
every level of the workplace.

• Pass Non-Discrimination
Protections such as the
Equality Act, which would
update our nation’s civil rights
laws to give transgender people
significant legal recourse if
they experience discrimination
in matters of employment,

housing, public spaces and
services, federally funded
programs, credit, and education.
We must also pass these non-
discrimination protections at the
state and local level.

• Adopt Common-Sense
Gun Violence Prevention
Measures, including limiting
access to assault-style rifles,
expanding background checks,
and limiting the ability of those
with a history of domestic abuse
to access guns.

A GLOBAL CRISIS
Hundreds of transgender
people are killed around
the world each year.
And, just as it is in the
United States, countless
hate-motivated murders
of transgender people
go unreported by
communities, families,
governments and the
press. In August 2016, the

mutilated and burned body of 23-year-old Turkish
transgender activist Hande Kader (above) was
found in Istanbul. Her kidnapping and brutal
murder sparked outrage in Turkey, the country with
the highest number of transgender-related acts of
fatal violence in Europe.

Transgender people the world over face daunting
legal challenges. They are often unable to obtain
official documents that match their gender identity,
change their sex or names. In some countries,
they are forced to undergo involuntary medical
procedures such as forced sterilization. Many are
denied freedom of movement and other freedoms.

Nevertheless, gradual progress is being made. In
2015, five countries on three continents—Bolivia,
Ireland, Malta, Thailand and Vietnam—passed
groundbreaking laws to protect transgender people.
The Irish legislation allows transgender people
to change their gender without legal or medical
intervention or certification, and Thailand became
the first Southeast Asian country to provide legal
protection for its transgender population.

35Addressing Anti-Transgender Violence

Hande Kader

A MATTER OF LIFE AND DEATH
FATAL VIOLENCE AGAINST TRANSGENDER

PEOPLE IN AMERICA 2016

