

be you.

2016 ANNUAL REPORT

**We value love,
commitment,
& compassion.**

Friends,

Welcome to a year in the life of the National LGBTQ Task Force.

So much life-changing history has been made for a great cause – freedom, justice and equality for the LGBTQ community. From successfully fighting to have sexual orientation and gender identity protected by federal Civil Rights law to leading the LGBTQ effort to transform our criminal justice system into one that emphasizes justice for all, rather than criminalizing black and brown people.

But the history we made together in the year-long period covered by this report was overshadowed by one of the nation's worst acts of violence. The Pulse Nightclub massacre in Orlando broke our hearts and the hearts of millions across the nation and the world.

It confirmed what we already knew: in a post-marriage equality world, we still face discrimination, persecution and violence for simply being who we are and love; that there are millions of LGBTQ people who don't yet experience lived equality.

LGBTQ people across America still face myriad barriers affecting every aspect of their lives: in housing, employment, health care, in their places of worship, retirement, and basic human rights. LGBTQ people still face formidable barriers to economic justice, reproductive rights, racial justice, and the ballot box. And the Orlando massacre showed us that we must work even harder to create an America free from violence; particularly gun violence.

The National LGBTQ Task Force will continue to be the uncompromising voice for LGBTQ people—leading our movement, building our grassroots power, and creating a nation where people can bring their whole selves out without fear of persecution, discrimination and violence.

I look forward to hearing your feedback about our work at rcarey@thetaskforce.org.

Finally, thank you for joining us for the rest of the journey.

My best,

Rea Carey
Executive Director

CHANGING THE FAITH NARRATIVE

“Religious liberty” is being misused and redefined by politicians to justify LGBTQ discrimination nationwide.

To help address this frightening phenomenon the Task Force organized a LGBTQ Faith & Family Power Summit. Hosted in Salt Lake City, the Summit brought together hundreds of people of faith and secular progressive people. The four-day gathering provided fellowship, inspiration, skills, capacity building and concrete strategies to explore how faith and the practice of radical welcome can build grassroots power. The Summit occurred just a few days before the World Congress of Families met in the United States for the first time – a group that has a clear anti-LGBTQ agenda and track record of exporting and promoting homophobia, transphobia and biphobia across the world.

“We need to shift the phony narrative that says there are no LGBTQ people of faith and no people of faith who welcome LGBTQ people. The truth is there are millions of LGBTQ people of faith and a rapidly growing number of people of faith who affirm LGBTQ people. The power of this reality is transformational,” said Rev. Rodney McKenzie, Task Force Academy for Leadership and Action Director.

Leaders of faith pictured at the summit in front of the Shower of Stoles.

**We value justice
& liberation.**

More trans women and gender non-conforming people of color were murdered in the first half of 2016 than in the whole of 2015.

The Task Force has been tackling this national ongoing tragedy in a multifaceted way. Through our #StopTransMurders campaign we are raising vital public awareness of the murders and horrendous violence. And through our world-class leadership trainings, we are equipping trans leaders with the tools they need to create change in communities across the nation.

Our policy agenda demands accountability from policy makers to protect transgender and gender non-conforming lives in public spaces and from law enforcement to properly respond to and document violent acts that target our community.

"This period has been bittersweet for the trans and gender non-conforming community. We have advanced important changes that make many types of discrimination against trans people illegal under federal law, but we have also seen the rise in anti-trans state legislation, often using faith as an excuse to impose the anti-LGBTQ views of politicians on the public. We will continue to fight for full, lived freedom, justice and equality for all trans and gender non-conforming people," Victoria M. Rodríguez-Roldán, Policy Counsel, Trans/GNC Justice Project Director.

ADDRESSING THE TRANS MURDER EPIDEMIC

A poster that's part of the #StopTransMurders public awareness campaign.

We value diversity and inclusion.

REPRODUCTIVE RIGHTS
ARE LGBTQ RIGHTS

From the Supreme Court marriage equality ruling to the realities of LGBTQ people's day-to-day health care, reproductive justice has an enormous influence and impact on delivering equality and improving the quality of our lives.

Why should the reproductive rights movement be interested in LGBTQ freedom and equality? Why should LGBTQ people be interested in reproductive rights and justice?

Several reasons: straight and LGBTQ people use birth control, have abortions and use fertility treatments, and transgender people need access to a full range of health services to be their whole selves. Straight and LGBTQ people need reproductive rights and justice because our respective legal rights and destinies have long been intertwined through Supreme Court decisions going back over 40 years. For example, the Supreme Court's Hobby Lobby ruling made it possible for employers to dictate their employees' health insurance options. Justices also used landmark reproductive health care rulings as part of the basis for the historic Marriage Equality decision.

"The opponents of LGBTQ equality are the same people who oppose reproductive justice. When reproductive justice is attacked, LGBTQ justice is attacked," said Candace Bond-Therault, Policy Counsel, Reproductive Rights/Health/Justice.

CREATING CHANGE CONFERENCE FOCUSES ON RACIAL JUSTICE

Creating Change volunteers pause for a photograph. The conference is powered by dynamic plenary sessions, hundreds of skills-building workshops and caucuses, day-long Institutes, networking sessions, interfaith services and much more.

A constant theme running through our work is the on-going struggle to achieve racial justice. Central to this drive for change is our Racial Justice Institute at our annual Creating Change Conference.

Creating Change is the nation's premier LGBTQ social justice gathering. Celebrating its 30th birthday in 2018, the conference is 360 degrees of mobilizing, training, networking & growing the movement for change.

"Tragically one of the most frequent subjects that we are asked to comment on is the never ending incidents of police-involved shootings of black people. It is long past time for radical reform of our criminal justice system: from one that thinks nothing of shooting black people to one that emphasizes non-violent solutions; from a system that routinely targets black people to one based on the principal that black lives really matter. Creating Change is the annual crucible within which our movement trains and mobilizes to deliver racial justice," Sue Hyde, Director of the Creating Change Department and Conference.

OUR 2015-16 ACHIEVEMENTS

JULY 2015

- Refocused public attention, after the big Supreme Court marriage equality victory, on the many other barriers LGBTQ people face to achieve freedom, justice and equality.
- Pushed successfully for the creation of a comprehensive federal non-discrimination bill.
- Fought successfully for a U.S. Equal Employment Opportunity Commission (EEOC) ruling that sexual orientation and gender identity are protected by federal civil rights law.
- Trained, through our Building an Inclusive Church Program, more than 200 faith leaders from over 50 congregations to help make their places of worship more welcoming and affirming.
- Stood with Planned Parenthood as it was attacked by the opponents of reproductive rights.
- Led the effort—in the light of the death in police custody of people such as Sandra Bland—to transform our criminal justice system into one that emphasizes justice for all, rather than criminalizing black people. This work included major federal legislation to ban police profiling.

AUGUST 2015

- Intensified our Nix It Now campaign to stop politicians and government officials using faith as an excuse to impose their anti-LGBTQ views by law on others.

SEPTEMBER 2015

- Partnered with leading civil rights organizations to urge Congress to restore historic voting rights legislation and released an LGBTQ Voting Rights Toolkit.

OCTOBER 2015

- Brought hundreds of people of faith and secular progressive people together for our Faith and Family LGBTQ Power Summit, training attendees to advocate and create welcoming spaces for LGBTQ people.
- Recruited five people to our Trans Seminarian Cohort, a unique leadership training, networking and support program for emerging clergy.

NOVEMBER 2015

- Spoke out throughout the year against the police's apparent "shoot-to-kill" policy against black people, one of the victims being Laquan McDonald who was shot 16 times by the Chicago police.

DECEMBER 2015

- Called for the decriminalization of sex work.
- Spoke out strongly against the dehumanization of Muslims, immigrants and people with disabilities by political candidates.

JANUARY 2016

- Grew the LGBTQ movement through our Creating Change Conference in Chicago, Illinois, training and equipping more than 4,000 people with the skills to advance LGBTQ freedom, justice and equality at every level. Close to 1,000 people attended the conference's Racial Justice Institute. It was also our most diverse conference. Conference participants included 45% people of color; 50% under 30 years old; 27% trans/gender-nonconforming; 30% with a household income less than \$35,000; and 8% straight/heterosexual.
- Condemned U.S. Immigration and Customs Enforcement (ICE) for its raids targeting undocumented immigrant families and children and called for the dire need of comprehensive immigration reform by Congress.

FEBRUARY 2016

- Intensified our #StopTransMurders public awareness campaign, as murders of trans and gender non-conforming people of color doubled in less than a year.
- Presented the Trans Leadership Exchange, a unique six-month program for transgender and gender non-conforming people to help strengthen their leadership skills.
- Provided vital logistical and on the ground support in Florida, Michigan and North Carolina to preserve and advance important nondiscrimination protections for LGBTQ people.
- Launched a first-of-its-kind tax guide designed specifically to help low-income LGBTQ people navigate the income tax system.
- Organized and convened a Multi-Movement Reproductive Rights, Health and Justice Working Group, comprised of 19 small or limited capacity groups. The partnership initially convened to organize for important Supreme Court cases.

MARCH 2016

- Through our Building an Inclusive Church training, we successfully urged the conservative Governor of Georgia to veto a vehemently anti-LGBTQ bill. The bill, under the guise of "religious liberty," would have allowed state-funded institutions to deny services to LGBTQ people and others. Some of the Governor's advisers had attended our Building an Inclusive Church training.

Task Force supporters rally at the United States Supreme Court.

- Raised hundreds of thousands of dollars through our Winter Party Festival and our Miami Gala to aid South Florida LGBTQ charities and our national work.
- Helped lead LGBTQ advocacy for the disability community with particular emphasis on people living with mental health issues. This work included raising awareness and engagement around Bipolar Day.

APRIL 2016

- Released with True Colors Fund “At the Intersections: A Collaborative Resource on LGBTQ Youth Homelessness,” an innovative comprehensive resource to help tackle youth homelessness.
- Delivered Department of Housing and Urban Development (HUD) policy change to help eliminate discrimination against LGBTQ people with criminal records, making it easier to rent, renew a lease, buy, or obtain a mortgage.
- Media trained a group of trans and gender non-conforming people of color and faith and mobilized close to 2,000 people of faith and numerous partner organizations in North Carolina to combat that state’s anti-LGBTQ legislation.

MAY 2016

- Successfully advocated for federal guidance stating that discrimination against LGBTQ people in a health care setting violates federal law.
- Advocated for LGBTQ people to be counted in legislation that, if passed, would include gender identity and sexual orientation in all federal population related surveys, next to race, ethnicity, age, or gender.

Friends and Family: Task Force supporter actor and comedian Alec Mapa, who emceed the Task Force Gala, Miami; Task Force Staffer Julie Childs with her wife Sara Speargas and their kids Dayton Childs and Saundor Childs.

JUNE 2016

- Shortly after the Orlando shooting, brought together a coalition of national organizations to take coordinated action on behalf of the victims and their families – and to ensure that entire communities were not dehumanized because of the act of one shooter.
- Led the LGBTQ community of organizations to have a strong position on creating a nation without gun violence.
- Provided an uncompromising LGBTQ voice for reproductive rights and partnered with reproductive justice organizations by rallying together at the U.S. Supreme Court for a victory in the Whole Women's Health case, strengthening people's access to comprehensive reproductive health care including abortion.
- Published *Valuing Transgender Applicants and Employees*, a first-of-its-kind resource to help eliminate workplace discrimination against transgender and gender non-conforming people – providing in-depth best practices intended to help employers across the nation create a genuinely inclusive and welcoming workplace environment for transgender and gender non-conforming people.
- Fought to ensure that our constitutional freedom of religion and freedom from religion could not be manipulated to impose discrimination in federal law.
- Helped create change by having hundreds of conversations with the people of Cleveland leading to the unanimous repeal of a City ordinance designed to stop transgender and gender non-conforming people from using the restrooms that match their gender identity.

We value innovation.

SUMMARY FINANCIAL RESULTS FOR THE FISCAL YEAR ENDED JUNE 30, 2016

During financial year 2015/2016, we grew, investing more than 83% of the money we raised in our programs, and minimized our costs.

REVENUE

Our funding from foundations remains our largest revenue stream at 40.6% (\$2,730,616). This component is nonetheless smaller both in amount and in proportion to the whole than in previous years. Contributions from individuals and corporate sponsorships continues to grow. Registrations and related receipts from our Creating Change conference are now a full 10% (\$674,299) of revenue, an increase both in amount and proportion. Net proceeds (after production expenses) of our two large Miami Beach based events stands at 5.8% (\$390,120) of revenue.

EXPENSES

This year we applied 84.3% (\$6,856,088) of operating expenditures to program. These funds were used both to execute grant funded activities and our internally initiated work in grassroots organizing, training, advocacy and putting on the annual Creating Change conference. Both total spending and the proportion of spending on fundraising and residual general and administrative support were reduced.

OTHER CASH FLOW

Our operations in fiscal 2016 accumulated a deficit in unrestricted net assets of \$509,753. We also had a \$889,414 net reduction in restricted resources (recorded as an adjustment to revenue). The total deficit was \$1,399,167 on an accrual basis. As in prior years, the Task Force funded its operation with a mix of carry forward cash, current revenue streams, distributions made on previously awarded grants and proceeds from previously settled bequests.

2016 Revenue Total: \$6,730,304

2016 Expense Total: \$8,129,471

LEADERSHIP COUNCIL *(July 1, 2015 - June 30, 2016)*

We extend a heartfelt thanks to our Leadership Council members for their continued support of the Task Force and the Task Force Action Fund. Leadership Council members make an annual gift of \$1,500 or more and give the Task Force the flexibility to build grassroots LGBTQ power across the nation. If we have inadvertently omitted or incorrectly listed your name, please contact Saurabh Bajaj, Chief Development Officer, at sbajaj@thetaskforce.org.

President's Circle

\$100,000.00 +

Andrew Solomon &
John Habich Solomon
Howard Solomon &
Sarah Billingham Solomon
Jim Tyrrell & Roger Thomson

Vice President's Circle

\$50,000.00 +

Bacardi USA Inc.
Communications Workers of America
Gilead Sciences, Inc.
James C. Hormel & Michael P. Nguyen
Law Students for Reproductive Rights
Merrill Lynch
Weston F. Milliken
Stanley Newman & Brian Rosenthal
Showtime Networks Inc.
Henry van Ameringen & Eric Galloway
Wells Fargo

Executive's Circle

\$25,000.00 +

The Art of Shaving
Coca-Cola Refreshments
Liebe & Seth Gadinsky
Hilton Worldwide
Steven D. Holley
Amy C. Mandel & Katina Rodis
Miami Beach Visitor &
Convention Authority
David B. Rosenauer & Rex Walker
Emily Rosenberg &
Darlene deManicor
Mark M. Sexton & W. Kirk Wallace
Sara Whitman

Ambassador's Circle

\$10,000.00 +

2377 Collins Resort, L.P.
AARP
AIDS United
Anonymous
Janet Edwards Anti
Alberto A. Arias & Wood Kinnard
Berger Singerman, PA
Attorneys at Law
Brinker International
Bradley R. Carlson
Suman Chakraborty
Comcast Corporation
EMD Serono, Inc.
Nina Feirer
Florida Blue
Matt Foreman & Francisco De León
GLAD
Kevin Gonzalez
Jeff & Kate Haas
Mary E. Harper & Marigene Arnold
Tracy Hewat
David A. Holmes & Anthony Montoya
JPMorgan Chase
Kaiser Permanente
Eugene Kapaloski
Jody Laine & Shad Reinstein
The Miami Foundation
Morgan Stanley
Michael H. Morris & Richard Blinkal
Office Depot
James G. Pepper
Thomas A. Raffin
Allen A. Schuh
Elizabeth Scott
Mark A. Smithe & William Forrest
Bobby Taylor
Kenneth Thompson & Otts Bolisay
United Church of Christ

Director's Circle

\$5,000.00 +

Akerman LLP
Alexander Aickin & Jason Tester
John M. Allen & Stephen P. Orlando
Ralph Alpert
Susan E. Anderson & Jo Zeimet
Anonymous
Associated Printing Productions
Shobha & Shiv Bajaj
Jack Bankowsky & Matthew Marks
Alvin Baum & Robert Holgate
Bilzin Sumberg Baena Price &
Axelrod LLP
Boucher Brothers
Gregory Brown & Linton Stables
Margaret A. Burd &
Rebecca Brinkman
Rea Carey & Margaret Conway
Carnival Foundation
City Of Miami Beach
Color of Change
Pamela H. David & Cheryl Lazar
Oliver Davis & Royal Caribbean
Matt Dzwonkiewicz & Josue Santiago
Grindr LLC
Glenda & James Guess
Hahne Real Estate
John S. and James L. Knight
Foundation
Kaufman Rossin + Co
Paul N. Kelly
James Law & Joseph Avena
Menin Hospitality
Laurie Mirman
Karin Mitchell & Joanne Roberts
Leigh Morgan & Sarah Moseley
Sandra Nathan, Ph.D. &
Glenda Dunmore
Neusteter Colorado Company
Paul F. Oostenbrug, M.D. &
Jeremiah Kelly

We value movement sustainability.

Planned Parenthood
Russell David Roybal
Ryder Charitable Foundation
Elliott R. Sernel & Larry Falconio
The Shore Club
Ted Snowden & Duffy Violante
Audrey Sokoloff & Tim Hosking
Ronna Stamm, Paul Lehman, and
Jonathan Lehman
James O. Stepp & Peter K. Zimmer
James T. Timmons
Roy & Diana Vagelos
Visit Denver
Carla F. Wallace
Wellesley College
Andrew Wilson

Advocate's Circle

\$2,500.00 +
Avalon Consulting Group, Inc.
Zahir Babvani
Surbhi Bajaj & Pervez Pir
C. David Bedford
Frank Benedetti & Thomas G. Trowbridge
Bercow Radell & Fernandez, P.A.
Alan J. Bernstein & Family
Leslie & Matthew Bosson
Laura Butzel & David S. Berg
Kathleen Campisano & Sayre Reece
Lisa Corrin
Meg Coward & Sarah Schwartz-Sax
DCI Group LLC
George J. DeBolt
Denver Health
William Dollaway & Glenn Barcheski
Ruth E. Eisenberg & Letitia A. Gomez
Scott L. Ellis & Scott Drummond
Richter Elser
Eric Estes
Joseph Evall & Richard B. Lynn, M.D.
Joseph Falk
Barbara Frank & Veronica McCaffrey
Kenith A. Goodman
Rev. J. Bennett Guess & Jim Therrien
Rose Hayes
Health Management Associates
Jason Heffner & John Davis
Steven C. Hill & Jonathan A. Herz
H. Scott Huizenga
Lawrence R. Hyer
Randall Laroche & David Laudon
Thomas A. Lehrer
Mark Leondires & Greg Zola

Susan E. Lowenberg & Joyce Newstat
Frederick MacIntyre
Shail Maingi
James D. Marks & Mark Scott
Barbara J. Meislin
Miami Marlins, L.P.
Tim Nardi & Charles Million
Brian Newkirk & Loren Ostrow
One Colorado
Shilpen Patel, M.D.
Peace Corps
Debra Peevey & Candy Cox
John Peters
Nancy Polikoff & Cheryl Swannack
David J. Price & Juan C. Rodriguez
Production Solutions
Daniel Rabinowitz & Ann F. Thomas
Peter S. Reed & Alden Y. Warner, III
Cindy Rizzo
Lee Rubin & Jim Walker
Christopher A. Russell & Mario Acosta, Jr.
Joseph Russell
Stephen Saletan & Michael Koetting
Dr. Russell Sassani & Michael Schneider
Joan & Roberta Schaeffer
Marianne G. Seggerman
Andrew I. Shore
SOBE Miami LLC Palace
Andrew Tabatchnick & Ira Baer
Andrew Tagliabue & Mark Jones
Joaquin J. Tamayo & Ruben J. Gonzales
Tampico Beverages, Inc
Ultraviolet
Charles Urstadt & David Bernard
Giuseppe Vaccaro & Richard Egre
Gordon VeneKlasen

Delegate's Circle

\$1,500.00 +
Alan Acosta & Thomas Gratz
Ronald Akanowicz
Matthew Albert
David R. Alexander
Katrina Allen
Rene Amaral & Scott Vaughan
Christopher Andrew
Charles Andrews
Sydney Andrews
David Augustine & Robert Depew
Steven K. Aurand
Saurabh Bajaj
Juan J. Battle & Michael D. Bennett
Zachary D. Bauer & Doug Pearce

Jeff Bailey & John Lillis
Clara Basile
James Baulding & Eugene Simpson
Marc L. Baum
Helen & Bill Beekman
David Beitzel & Darren Walker
James L. Bennett & Terry L. VanDen Hoek
Robin M. Bergen & Janine Hackett
Emily Bieber
Kenneth Bierman
Marsha C. Botzer
Johnda R. Boyce
Melanie Braman
Robin Brand
Vance Bray & William V. Mitchell, III
Carol Bresnahan & Michelle Stecker
Gina Calvelli & Lorri L. Jean
Jason R. Carey
Isela Castillo & Annette Gardner
George Castrataro
Joseph Cavalcante
Jerry S. Chasen & Mark Kirby
Yatin Chawathe & Thomas Zambito
Chadwick Cipiti
Kate Clinton & Urvashi Vaid
Art Coleman & Christopher T. Lyon
Donald A. Correll
Wayne & Nicole Cypen
Mark Daley & Christopher Fordham
Tim Dang & Darrel Cummings
Donald Davis
Thomas R. Day
Jeanne DeJoseph & Suzanne L. Dibble
Jeff & Todd Delmay
Robert P. Denny
Victor Diaz-Herman & Kris Castellano
Lisa J. Drapkin & Debbie Lewis
Christopher Dunham
Megan & Courtney Eimerman-Wallace
Kevin J. Farrelly & Stephen Klein
Klayton Fennell & Valentine Vigil-Fennell
Michael A. Fiumara
Dwight Foley
Kevin Foley-Littell & Stephen Littell
Jason Franklin
Alex Garnick
Terry Garrett & Ronald Mittan
Peggy & Shawn Giammattei
Erwin G. Gonzalez & Scott Zukaitis
Mariano Grosso
E. Monique Hall
Catherine Halligan & Zoon Nguyen
John Hamilton

Mike Hard
 Monisha Harrell & Tami Olson
 Jeff Hawkins & Janet Strauss
 Mark Henderson & Bruce Wolfe
 Stephen E. Herbits
 Bryan Hlavinka & David Theisen
 Elaine & Arie Hochberg
 Gregory H. Hoffman & Brad Jones
 Jim Hooker
 Ernest C. Hopkins
 Cindy Houston & Rete Carie
 Jeffery W. Hoyle
 Harold L. Ivey
 Frank H. Jernigan & Andrew Faulk
 Hans Johnson & Luis Lopez
 Kent J. Johnson & Cody Blomberg
 Sandra K. Johnson & Jean Chagnon
 Arthur L. Johnston & Jose Pena
 Lorraine Jones
 Michael Kaplan
 Mitchell Karp
 Mark T. King & Jonathan D. Lubin
 David W. Knapp
 Robert W. Kuhn
 John M. LeBedda, II & Steven Jacobs
 Lesbian Equity Foundation/
 Kathy Levinson
 Franklin Levine
 Daniel Ling & Lee J. Obrzut
 Keith Long
 Stacey Long Simmons, Esq. &
 Tracy Simmons
 Richard Lynch
 Dara Major & Bobbie Dowd
 Camille Massey & Gillie Holme
 Matthew McClellan
 Mark McDermott & Yuval David
 Jade P. McGleughlin & Sue Hyde
 Rodney McKenzie, Jr.
 Steven Z. Mena
 Naomi Metz & Jennifer Foley
 Robert F. Mialovich
 Charles R. Middleton, Ph.D. &
 John S. Geary
 Cynthia & George Mitchell
 Rick Mohn & Steven C. Baines
 Eduardo Morales & Hugh Harris
 Diane Mosbacher, Ph.D. &
 Nanette Gartrell, M.D.
 Heidi J. Musser & Anna M. Moretto

Thomas W. Nichols & Daniel Chadburn
 Reverend Darlene Nipper, Niki J. Davis &
 Andrea Z. Jones
 Carlos & Georgia Noble
 Hez Norton & Arrington Chambliss
 Jeffrey P. Oliverio & Tony Mendoza
 Phil E. Oxman & Harvey Zuckman
 Andrew Passeri & Yacoub Habib
 Mehool Patel
 Michael Piore & Rodney Yoder
 Mona Pittenger
 Marjorie Press
 Shawn Purcell
 William B. Quade & Paul Rolli
 Sayre E. Reece & Kathleen Campisano
 Rennert Vogel Mandler & Rodriguez, P.A.
 Erik Richard & Joseph De Santis-Richard
 Erick Rivero
 Rashad Robinson
 William Rodgers & Gary Kuchta
 Room for All, Inc.
 Jeremy Rye
 Robert Salem & Mark Mockensturm
 Donna & Phillip Satow
 Paul Sekhri & Mark Gude
 Jeffrey Selzer & Ray Fennon
 Adam Slone
 Peter J. Shomer
 Frank Stiriti
 Aaron Strauss
 Todd R. Stuart & Jeff Burke
 Kerry Sulkowicz & Sandra Leong
 Linda Swartz & Jessica Seaton
 Frederick Tan
 Willa Taylor & Mary F. Morten
 Janice Thom & Mary Ann Moran
 Samuel & Julia Thoron
 Jeffrey G. Ubelhor & Chris Seigler
 Gary Unzeitig
 Jeremy D. Vanhooser
 Richard Wall & William Wilson
 Dianna Ward & Carol Frazee
 Olive F. Watson & Joanna Grover-Watson
 Gerald Wentland & Jean Paul Michaud
 Steve Wetzler
 Jeffrey Wolk
 Vince Wong
 Rabbi Barbara J. Zacky
 Amelie S. Zurn

National Corporate Partners

Bacardi USA Inc.
 Comcast
 Communication Workers of America
 Gilead Sciences
 Hilton Worldwide
 Office Depot
 Showtime
 Wells Fargo

FOUNDATIONS

\$100,000.00 +
 Anonymous (2)
 The Arcus Foundation
 Evelyn and Walter Haas, Jr. Fund
 The Ford Foundation
 Horizons Foundation
 Marguerite Casey Foundation
 The NoVo Foundation

\$50,000.00 +
 E. Rhodes and Leona B. Carpenter
 Foundation
 Law Students for Reproductive Rights
 MAC AIDS Fund
 Wells Fargo Foundation

\$25,000.00 +
 Methodist Federation for Social Action
 The Moriah Fund
 New Venture Fund
 The Pride Foundation

\$10,000.00 +
 B.W. Bastian Foundation
 Johnson Family Foundation
 Swanee Hunt Alternatives

\$5,000.00 +
 David Bohnett Foundation
 Polk Bros Foundation

Legacy Circle

The Task Force thanks the following people for naming the Task Force as a beneficiary in their estate planning.

David I. Abramson
Alan Ace*
Clarence E Anderson*
Barckley Family Trust
Michael Bath
William M. Beachler
William Bebermeyer*
Bertram H. Behrens*
Em Olivia Bevis*
LeClair Bissell*
David A. Bjork
Marsha C. Botzer
Thomas Boyd
Jennifer M. Buchwald
Phillip A. Bulliner*
Margaret A. Burd
Susan Burnside
John L. Chamness, Jr.*
Julie A. Childs
Stephen D. Clover*
Gerald & Veronica Colfer*
Winifred Cottrel*
James A. Davidson*
Donald E. Davis
George J. DeBolt
Craig M. Desoer
James N. Devillier*
Sarah A. Douglas
Ross Draegert
Alice Dyer*
Bert Easter
Orton L. Ehrlinger*
Jonathan Elwell*
Luke F. Farrell*
John P. Fludas*
Richard Fremont-Smith*
Stephen A. Glassman
Joe Goenaga
Mary E. Harper
John R. Harper*
Daniel A. Harris

Sheila Healy
John R. Hoffman*
Earle Raymond Hopkins*
John Hubschmitt
Rachel Hurst
Kent J. Johnson
Steven D. Kaeser*
Robert L. Kehoe*
Ronald Kendall
Kenneth E. Kesselring*
Linda Ketner
Harold D. Kooden
Kayeton J. Kurowski*
Marilyn Lamkay
Jacob Lee Withers, Jr.*
Craig H. Lindhurst*
Peggy Lipschultz
Lester H. London
Donna Marburger
Wayne McCaughan*
Sean Melton
Lawrence J. Messenger*
Henry D. Messer*
Naomi Metz
Robert F. Mialovich
John H. Moe
Richard Homan*
George Nemeth*
James Nonnemaker
Fleet E. Nuttall*
John O'Leary*
Lee Ormsbee
Julia Lorillard Pell*
James W. Lundberg*
John Perez
David Lee Peterson*
Joseph J. Maio*
Neil B. Pomerence*
Ken Ranftle
Rita A. McGaughey*
Charles W. Robbins
Anthony Rominske
Lee S Ross*
Harry R. Rowe, M.D.*
Russell D. Roybal
William A.K. Ryan*

James E. Rolls*
Kenneth Sancier*
Heather C. Sargeant
J. Schmidt*
Harry Seagal*
Marianne G. Seggerman
Karl-Ludwig Selig*
Elliott R. Sernel
Dale Norris Shaw*
Larry Siegel*
Andrew Solomon
Michael Staeb
Robert J. Starshak*
William J. Stein
James L. Tanner*
David J. Thomas
Marc A. Triebwasser*
Josef Van Der Kar*
Loet VanDerveen
Donald E. Watson*
Scott Weber
Ric Weiland*
Robert S. White*
Harry K. Willwater
Edith S. Windsor
Douglas Wingo
Craig J. Witt*
Walt Witcover*
Benton Wong
Roy Glenn Wood*
James B. Wozniak*
Morgan Young*
Beth Zemsky
William Zilko*
Daniel R. Zillmann
Jaroslav E. Zivney*
Harvey Zuckman

*deceased

If you intend to name the Task Force in your estate plans or would like to learn more about planned giving options, please contact Saurabh Bajaj, Chief Development Officer, at sbajaj@thetaskforce.org.

**We value the centrality
of sex & sexuality.**

BOARD OF DIRECTORS, NATIONAL LGBTQ TASK FORCE

CO-CHAIR

Roger Thomson
Miami Beach, FL

CO-CHAIR

Hez Norton
Boston, MA

SECRETARY

Naomi Metz
Santa Rosa, CA

TREASURER

Suman Chakraborty
New York, NY

Bradley Carlson
Miami Beach, FL

Liebe Gadinsky
Miami Beach, FL

Rev. J. Bennett Guess
Cleveland, OH

Mary Harper
Kalamazoo, MI

Monisha Harrell
Seattle, WA

Rose Hayes
San Francisco, CA

Jeffrey Hoyle
Denver, CO

Sandra Nathan
Novato, CA

Shilpen Patel, M.D.
Seattle, WA

Rashad Robinson
New York, NY

Andrew Solomon
New York, NY

Jason Tester
Palo Alto, CA

Ken Thompson
Seattle, WA

ACTION FUND

ACTION FUND CHAIR

Monique Hall
Washington, DC

SECRETARY AND TREASURER

Monisha Harrell
Seattle, WA

Marsha Botzer
Seattle, WA

Bradley Carlson
Miami Beach, FL

Courtney Eimerman-Wallace
Washington, DC

Eddy Morales
Washington, DC

Mark Sexton
New York, NY

Andrew Solomon
New York, NY

NATIONAL ACTION COUNCIL

Over the years, the Task Force has had a number of incredible advocates and supporters who've been committed above all others in helping the us achieve our mission of building grass-roots power for the LGBTQ community. The National Action Council recognizes these individuals.

John Allen
Muskegon, MI

Sue Anderson
Boulder, CO

Anthony Aragon
Denver, CO

Alan Bernstein
West Hollywood CA

David Bowers
Los Angeles, CA

Margaret Burd
Denver, CO

Donald E. Davis
Williamsburg VA

Victor Diaz-Herman
Miami, FL

Ruth Eisenberg
Washington DC

Matt Foreman
San Francisco, CA

Will Forrest
Chicago, IL

Kevin Gonzalez
New York, NY

Ruben Gonzalez
Washington DC

Mario Guerrero
Sacramento, CA

John Hoadley
Kalamazoo MI

Kierra Johnson
Washington DC

Jody Laine
Sebastopol, CA

Cordey Lash
Dallas, TX

Chad Richter
Miami Beach, FL

Cindy Rizzo
New York NY

Lee Rubin
Fort Lauderdale, FL

Christopher Russell
Miami, FL

Michelle J. Stecker, Ph.D., J.D.
Winter Park, FL

Alfonso Wenker
Minneapolis MN

Beth Zemsky
Minneapolis, MN

We value Intersectionality.

STAFF

Staff listing as of June 30, 2016.

Academy For Leadership And Action

Rev. Rodney McKenzie, Jr.

Director of the Academy for Leadership and Action

Kathleen Campisano

Faith and States Organizing Manager

Camden Hargrove

Field Organizer

Victoria Kirby York

National Campaigns Director, Religious Exemptions and Welcoming Movements

Bri Sanders

Field Organizer

Barbara Satin

Assistant Faith Work Director

Communications, Marketing And Branding

Mark Daley

Chief Communications and Marketing Officer

Jorge Amaro

Media and Public Relations Director

Alex Breitman

Marketing Director

Kayley Whalen

Digital Strategies and Social Media Manager

Creating Change

Sue Hyde

Director of Creating Change

Daniel Moberg

Leadership Programs Manager

Evangeline Weiss

Leadership Programs Director

Development

Saurabh Bajaj

Chief Development Officer

Abu Barrie

Development Associate

Michael Bath

Events Director - Miami

Andrea N. Durojaiye

Membership Giving Manager

Amy Lavine

Foundation Giving Manager

Colin Lovell

Data Integration Manager

Donnie Luehring

Marketing and Development Coordinator

Lisa Mercado

Events Manager

Janice Thom

Director of Operations

Cindy Tomm

Major Gifts Officer

Executive Department

Rea Carey

Executive Director

Russell Roybal

Deputy Executive Director

Sayre E. Reece

Senior Strategist

Cliffie Bailey

Program Coordinator

Julie Childs

Special Assistant to the Executive Director

Finance And Administration

Brian A. Johnson

Chief Financial Officer

Alicia S. Boykins, PHR & SHRM-CP

Director of Human Resources

Mike Lloyd

Accounting Manager

Rick Mohn

Senior Finance & Administrative Services Manager

Public Policy And Government Affairs

Stacey Long Simmons, Esq.

Director of Public Policy & Government Affairs

Candace Bond-Therault, Esq., LL.M.

Policy Counsel,
Reproductive Rights/Health/Justice

Meghan Maury, Esq.

Senior Policy Counsel, Criminal and Economic Justice Project Director

Victoria M. Rodríguez-Roldán, J.D.

Policy Counsel,
Trans/GNC Justice Project Director

We value action.

1325 Massachusetts Avenue, NW
Washington DC 20005
202-393-5177

thetaskforce.org

@theTaskForce
facebook.com/thetaskforce