

ANNUAL

glaad

REPORT

"YEAR"

"SUBST"

2016

- 2017

05

Mission Statement

06

President & CEO's
Message

08

2016-17 Highlights

12

Trump Accountability
Project

14

& Together

16

*Accelerating
Acceptance 2017*

18

Campus
Ambassador Program

20

*Nearly Invisible
Where We Are
on TV*

22

Spirit Day

24

Transgender Media
Program

28

GLAAD at Work

30

Independent
Auditor's Report

31

Letter from the
Treasurer

34

Million Dollar
Lifetime Club

35

Foundations
Corporate Partners
Legacy Circle

36

Shareholders Circle

38

Staff
Board of Directors

GLAAD introduced the “&” symbol as a call for solidarity, togetherness, and a recognition of intersectionality at a time when marginalized communities are subject to discrimination both in policy and everyday life.

Each year through extensive polling and research, GLAAD takes an in-depth look at the state of America’s hearts and minds when it comes to accepting LGBTQ people.

Accelerating Acceptance 2017

GLAAD works with writers, producers, and studios to ensure accurate and diverse representation of LGBTQ people on the big and small screens.

The GLAAD Media Awards recognize and honor media for their fair, accurate, and inclusive representations of the LGBTQ community and the issues that affect their lives.

GLAAD is reshaping the way Americans see the transgender and gender non-conforming community, working through news, entertainment, and online media to share stories of transgender people that build understanding and support.

GLAAD works to share stories from the LGBTQ community in Spanish Language and Latinx Media, helping to increase understanding and support among the Spanish-speaking community, the fastest growing population in the country.

GLAAD Campus Ambassadors are a volunteer network of university/college LGBTQ and ally students who work with GLAAD and within their local communities to build a LGBTQ movement to accelerate acceptance and end hate.

The Trump Accountability Project (TAP) is a resource for journalists, editors, and other newsmakers reporting on the Trump administration, which catalogues the anti-LGBTQ statements and actions of President Donald Trump and those in his circle.

**AS THE WORLD'S
LARGEST LESBIAN,
GAY, BISEXUAL,
TRANSGENDER,
AND QUEER
(LGBTQ) MEDIA
ADVOCACY
ORGANIZATION,**

GLAAD is at the
forefront of accelerating
acceptance to ensure fair,
accurate, and inclusive
representation that leads
to cultural change.

PRESIDENT & CEO'S MESSAGE

IN MY THIRD YEAR as President and CEO, we have seen some great achievements and great setbacks, particularly in the past nine months.

Starting with the positives: from a financial and programmatic standpoint, this was perhaps the most successful year in GLAAD's recent history. Contributions and assets rose to record levels, fueled by increases in giving (both corporate and individual) and some of the most successful fundraising events in years, such as the annual GLAAD Media Awards.

The increased funds were put to productive use, with an aggressive schedule of highly visible programs. We expanded our commitment to inclusiveness in the media with the launch of *Nearly Invisible*, the first report tracking LGBTQ representation in Spanish-language scripted television.

There was also a redoubling of our commitment to fair representation of transgender individuals in all forms of media. This year, the key word was "all" as GLAAD dove into the digital realm with trans friendly updates of Tinder and EA's *The Sims*; as well as a unique partnership with Google to tell transgender stories through the #transvoices campaign.

However, I don't have to tell you that the enormous gains we've made in the last decade are under grave threat. We currently have the most LGBTQ-unfriendly administration in place in decades. People at the highest levels of power have endorsed gay conversion therapy; supported a constitutional amendment outlawing LGBTQ marriage; and served on the boards of hate groups such as the anti-LGBTQ Family Research Council.

To combat this, GLAAD has launched the Trump Accountability Project, which tracks and holds accountable anti-LGBTQ statements and positions of President Donald Trump and those in his inner circle, and serves as a resource to journalists, activists, and the public.

Additionally, we have launched #weresist, embodied by the "&" symbol. "&" is a movement to unite all communities under attack – whether LGBTQ, immigrant, people of color, Muslim, women, or any combination of the above – against the forces that seek to divide and discriminate against us.

With your continued help, we will redouble our efforts to defend, and expand our mission of full acceptance – whatever the challenges are before us.

Sarah Kate Ellis
President & CEO, GLAAD

HIGH- LIGHTS

2016 – 17

JUNE

After consulting with GLAAD, Electronic Arts releases a free update to its popular game *The Sims 4*, which allows players a greater range of gender customization options when creating their Sims.

GLAAD responds to the Orlando massacre by immediately launching multiple efforts: issuing statements of support for the victims; working on the ground to reach out to families of the victims and survivors; and partnering with All Is One Orlando to organize and stage the All Is One Orlando Unity Concert, which raises over \$700,000 for the One Orlando Fund.

JULY

GLAAD, in partnership with Interscope Records, releases "Hands," a musical tribute benefitting victims of the Orlando massacre. The single, available on iTunes, features multiple high-profile artists, including Imagine Dragons, P!nk, Jennifer Lopez, Britney Spears, Gwen Stefani, and Meghan Trainor.

AUG

GLAAD releases the latest in a series of PSAs in partnership with The Elizabeth Taylor AIDS Foundation. The PSAs, which feature Neil Patrick Harris, Whoopi Goldberg, Nathan Lane, and others, are developed to reignite the passion needed to beat the HIV and AIDS epidemic once and for all.

SEPT

GLAAD, in partnership with BiNet USA, celebrates the third annual Bisexual Awareness Week. Activities include the release of a video series highlighting Bi+ stories from the U.S. South; first-ever Spanish language resources; and a resource guide for journalists and media experts.

Celebrate
#BiWeek

Sept 19-26

OCT

GLAAD releases the 10th edition of its *Media Reference Guide*. For the first time, it encourages journalists and other media content creators to adopt the use of the term "LGBTQ" as the preferred acronym to more inclusively describe the community.

GLAAD launches the "My Mississippi" campaign, supporting equality and acceptance in the state. The program includes the release of a new song, "My My Mississippi" performed by Patti Austin; a march and rally in Jackson; and a special hashtag encouraging participants to share their stories.

The Queermosa Awards, supported by GLAAD, launch in Taiwan.

NOV

GLAAD releases *Nearly Invisible*, the first report assessing the status of LGBTQ representation in Spanish-language television. As its name implies, the report finds that only 3% of characters on Spanish-language scripted television were LGBTQ.

GLAAD releases its annual *Where We Are on TV* report, tracking the presence of LGBTQ characters on television. The report shows record high representation of regular LGBTQ characters, regular black characters, and regular characters with disabilities. However, it also notes the "bury your gays" trend with the killing off of many queer female characters.

GLAAD participates in Trans Week of Awareness, featuring the launch of the Trans Voices campaign in partnership with Google; the Tinder launch of a trans-friendly update, in partnership with GLAAD; and the observance of Trans Day of Remembrance, to honor trans murder victims.

DEC

GLAAD launches the Trump Accountability Project, a resource tracking hateful statements made by Trump and his cabinet.

FEB

GLAAD launches the Together movement, embodied by the "&" symbol. "&" declares that we stand with all communities subject to discrimination, whether LGBTQ, Muslim, women, or immigrants.

JAN

GLAAD is an official partner of the Women's March on Washington. Miley Cyrus introduces GLAAD President and CEO Sarah Kate Ellis at the Women's March in Los Angeles.

1

KEY PROGRAMMATIC ACCOMPLISHMENTS

TRUMP ACCOUNTABILITY PROJECT

PHOTO CREDIT: GAGE SKIDMORE

TRUMP ACCOUNTABILITY PROJECT

LGBTQ Americans are under attack, and GLAAD is fighting back

A resource for journalists and editors, the Trump Accountability Project (TAP) catalogues the anti-LGBTQ statements and actions of President Donald Trump and those in his circle. The Trump Accountability Project also tracks the hateful rhetoric, discriminatory actions, and exclusionary worldviews of the Trump administration.

To date, GLAAD has reported on discriminatory statements, actions, or positions of over 50 people in Trump's circle, including cabinet members, nominees, staff, and advisors, and regularly provides media briefings on our findings.

This information equips journalists, as well as everyday people, to hold Trump and his administration accountable for their words and actions. It also serves as a reminder that many in the administration have blatantly pledged to dismantle the legal protections that LGBTQ people, as well as other communities, have achieved over the past several years.

GLAAD was critical in breaking the news which helped block the executive order on so-called "religious freedom," and broke the story that all information on LGBTQ issues had been removed from whitehouse.gov.

& TOGETHER

Because no one is just one identity

"&" is the symbol of the Together movement, as well as for solidarity across social movements. Together, we resist the powers that seek to divide us. We stand in solidarity, because no one is just one identity, and many of us are under attack. All marginalized communities are under attack. The ampersand is the symbol that unites us.

2016-17 Highlights

& was launched by GLAAD in February 2017 at the LGBTQ solidarity rally at Stonewall, to speak out against the Trump administration's discriminatory actions targeting marginalized communities. The *New Yorker* took note, calling it the symbol that "best captured the spirit of the day, and the great diversity of the crowd and speakers."

& was seen at the 2017 Oscars, where many stars wore an ampersand pin as a sign of solidarity, including Sting, *Moonlight*'s Jaden Piner, and Colleen Atwood.

GLAAD has created a toolkit of resources to help people show their commitment to resistance against all discrimination. It includes downloadable templates for signs to be used at local rallies; "&" images to be used on social media along with the hashtag #weresist; and gear such as T-shirts and lapel pins.

FROM TOP:

TARELL ALVIN MCCRANEY AND
TREVANTE RHODES (*MOONLIGHT*)
WITH MARY J. BLIGE AND SARAH
KATE ELLIS

COLLEEN ATWOOD, ACADEMY
AWARD-WINNING COSTUME
DESIGNER

STING AT THE 89TH ACADEMY
AWARDS

Accelerating Acceptance 2017

harris poll

A Harris Poll survey of Americans'
acceptance of LGBTQ people

ACCELERATING ACCEPTANCE

*The third edition of GLAAD's
annual survey*

*Each year through extensive polling
and research, GLAAD takes an
in-depth look at the state of
America's hearts and minds when it
comes to accepting LGBTQ people.
2017's Accelerating Acceptance
reveals a remarkable new era of
understanding and acceptance
among young people in the face of
new political realities.*

2016-17 Highlights

20% of millennials
identify as LGBTQ,
compared to 7% of
baby boomers.

Millennials are more
likely to identify in
terminology that falls
outside traditional
binaries like "man" and
"woman," or "gay" and
"straight."

Acceptance of LGBTQ
people remains
high, but progress
has slowed since the
historic SCOTUS ruling
on marriage equality.
One-third of Americans
remain uncomfortable
with their LGBTQ family
members, coworkers,
and neighbors.

CAMPUS AMBASSADOR PROGRAM

Empowering LGBTQ youth

In 2016, GLAAD's research initiatives uncovered that 20% of youth ages 18-34 identify as LGBTQ. In response to this research, GLAAD launched a new and aggressive effort across its existing programming to engage, inform, and inspire the next generation of LGBTQ advocates.

GLAAD Campus Ambassadors are a volunteer network of university/college LGBTQ and ally students who work with GLAAD and within their local communities to build an LGBTQ movement to accelerate acceptance and end hate. They serve as national representatives of student-led activism, and by doing so, are the faces and voices of a new youth movement for LGBTQ acceptance.

In its inaugural year, GLAAD enlisted 22 Campus Ambassadors at 22 universities across 13 states; in 2017-18, GLAAD plans to expand the program to 35 Campus Ambassadors from 20 states.

JOON PARK, GLAAD CAMPUS
AMBASSADOR FOR BOSTON COLLEGE

NEARLY INVISIBLE/ CASI INVISIBLES

LGBTQ Representation on Spanish-Language
Television in the United States

LGBTQ en la Televisión en

W H E R E
W E
A R E
O N
T V
'16 - '17

GLAAD's
annual
report
on LGBTQ
inclusion

2016-17 Highlights

Of the 516 characters on scripted primetime series, there were 14 LGBTQ characters across the three major networks.

The overall percentage of LGBTQ characters on scripted primetime series was 3%.

NEARLY INVISIBLE

Nearly Invisible is the first report to track the inclusion of LGBTQ characters in primetime Spanish-language scripted television. GLAAD will use this report as a baseline to measure progress made in the stories and images presented by Spanish-language television networks, and to encourage networks to include representation that is more inclusive.

2016-17 Highlights

4.8% of series regular characters on broadcast television were LGBTQ, the highest percentage ever.

The number of regular and recurring transgender characters across all platforms tracked has more than doubled.

Cable and streaming platforms need to include more racially diverse LGBTQ characters; a majority of LGBTQ regular and recurring characters on each platform (72% and 71% respectively) are white.

Lesbian representation dropped a dramatic 16 percentage points.

WHERE WE ARE ON TV

Where We Are on TV is GLAAD's benchmark for assessing portrayals of LGBTQ people on television. It analyzes the diversity of primetime scripted series regulars on broadcast networks and looks at the number of LGBTQ characters on streaming services for the 2016-17 season.

SPIRIT DAY

A billion media impressions strong

Spirit Day 2016 was the largest to date, trending all day on Twitter and generating 1.8 billion media impressions worldwide. This year's event had more partnerships and more participants than ever, and was the most global to date.

2016-17 Highlights

GLAAD's anti-bullying resource kits were available in seven languages, and filmmaker Tony Lin produced a global-themed five-minute video featuring stories of LGBTQ people from London, San Francisco, and Delhi. Spirit Day was trending in the TOP40 social issues on the Chinese social media site Weibo.

Entertainment partners included MTV, whose shows, stars, and even on-air logos all went purple to celebrate the day; and Freeform (ABC Family), where all series turned their social profiles purple across platforms.

Twitter and MLB partnered with GLAAD to launch a #SpiritDay emoji in support of LGBTQ youth and to take a stand against bullying.

LAVERNE COX HOSTS THE 27TH ANNUAL
GLAAD MEDIA AWARDS IN NEW YORK

2016-17 Highlights

After working with GLAAD, Electronic Arts, maker of *The Sims*, launched an updated version to allow greater gender customization options. All voice, clothing, and hair style options are now available to all Sims, regardless of gender. Additionally, players can modify the gender of their Sim after it was created.

In partnership with GLAAD, Tinder launched a significant update to its dating app that asks transgender and gender non-conforming users to add information about their gender identity to their profiles and be their most authentic selves on the platform.

GLAAD partnered with Google to launch Trans Voices (#transvoices), a project that tells the stories of three change-making transgender Americans.

GLAAD observed Transgender Day of Remembrance, honoring 26 people lost to anti-transgender violence in 2016 – making it the deadliest year ever for trans people. GLAAD continues to urge national media to cover the violence the trans community faces.

TRANSGENDER MEDIA PROGRAM

Leading the conversation

GLAAD works across multiple fronts to accelerate acceptance for transgender people. Our efforts include ensuring that trans people are represented fairly and accurately in all forms of media. GLAAD also highlights the unique challenges this community faces, including higher levels of bias-based violence.

2

GLAAD BY
THE NUMBERS

GLAAD AT WORK

SOCIAL

411k
page likes

9.8 million
total reach

+500%
increase in Spirit Day
conversation on Twitter
with custom emoji

ENTERTAINMENT

1428
hours of television
reviewed

115
feature films reviewed

356k
followers

15k
subscribers

78k
followers

14.4 million
total reach

11.6 million
total views

VIDEO

7
mini-
documentaries

16
videos

DIGITAL

149
email campaigns

14 million
recipients

415
posts on glad.org

1.04 million
unique page views

INDEPENDENT AUDITOR'S REPORT

To the Board of Directors of GLAAD, Inc.

Report of Financial Statements

We have audited the accompanying financial statements of GLAAD, Inc. (a nonprofit organization), which comprise the Statement of Financial Position as of September 30, 2016 and the related Statements of Activities, Functional Expenses, and Cash Flows for the year then ended, and the related notes to the financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditors consider internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of GLAAD, Inc. as of September 30, 2016, and the changes in its net assets and its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Other Information

Summarized Comparative Information

We have previously audited GLAAD Inc.'s 2015 financial statements, and we expressed an unmodified opinion on those audited financial statements in our report dated April 29, 2016. In our opinion, the summarized comparative information presented herein as of and for the 12-month period December 31, 2015, is consistent, and in all material respect, with the audited financial statements from which it was has been derived.

HARRINGTON GROUP

Pasadena, California
January 31, 2017

LETTER FROM THE TREASURER

On behalf of the Board of Directors of GLAAD, we are pleased to deliver the audited financial statements for the year ending September 30, 2016.

If you do not know, GLAAD made a change from a calendar year to a fiscal year in 2016, which now runs from October 1st through September 30th. Thus, the audited financials you see reflect the shortened year.

From a financial standpoint, 2016 was an extremely solid and successful year. Although only nine months in duration, all key measurements showed increases over 2015. Contributions from all sources grew nearly 20%, as did revenue associated with our media awards program. The solid gains in contributions and support of our events could not have come at a better time, as the progress we have made is under equally enormous threats. As a result, GLAAD is using these additional resources to extend the reach of its programming and deepen the impact it has.

We begin 2017 in a strong financial position, with net assets, including cash, at its highest levels in many years. This enables GLAAD to defend against the multitude of challenges to our mission and continue the drive to make the world one of openness and acceptance.

Respectfully submitted,
Nicholas Hess, Treasurer

REVENUE	2015 (12 months)	2016 (9 months)
Contributions	\$ 3,582,003	\$ 5,470,429
Annual Media Awards (Net of Direct Costs)	\$ 1,294,953	\$ 1,541,411
Other Events	\$ 283,748	\$ 103,317
Investment Income	\$ (2,654)	\$ 176,331
Total Revenue	\$ 5,158,050	\$ 7,291,488

EXPENSES		
Program Services	\$ 3,611,941	\$ 4,347,889
Fund Development	\$ 1,072,929	\$ 881,512
Management & General	\$ 748,806	\$ 499,462
Total Expenses	\$ 5,433,676	\$ 5,728,863

NET ASSETS		
Change in Net Assets	\$ (275,626)	\$ 1,562,625
Net Assets, Beginning of Year	\$ 4,824,136	\$ 4,548,510
Net Assets, End of Year	\$ 4,548,510	\$ 6,111,135

FUNCTIONAL EXPENSES AS A PERCENTAGE OF TOTAL EXPENSES

Program Services	66%	76%
Fund Development	20%	15%
Management & General	14%	9%

3

INVESTORS & DIRECTORY

MILLION DOLLAR LIFETIME CLUB

*The following donors have supported GLAAD's programs
in excess of \$1,000,000 in lifetime giving.*

Absolut Vodka
Anheuser-Busch Inc.
Arcus Foundation
Ariadne Getty Foundation
AT&T
Comcast NBCUniversal
David Bohnett Foundation
Delta Air Lines
Diageo North America
Estate of Richard W. Weiland & Michael Schaefer
Gill Foundation
Hilton Worldwide Inc.
IBM Corporation
Michael Palm Foundation
MillerCoors
MTV Networks
Terry K. Watanabe Charitable Trust
Wells Fargo Bank

FOUNDATIONS

The following foundations underwrite GLAAD's media programs to accelerate acceptance for LGBT people.

Arcus Foundation	The John D. Evans Foundation	MAC AIDS Fund	The San Diego Human Dignity Foundation
Baker Brook Foundation	The Gap Inc.	The Tommee May Foundation	The Ted Snowden Foundation
Breakfast, LLC	Georgia Power	Barry McCabe	Southern California Edison
Collingwood Foundation	The Ariadne Getty Foundation	The Daniel and Janet Mordecai Donor Advised Fund	Stonewall Community Foundation
Comcast NBCUniversal	Gilead Sciences, Inc.	The Morrison & Foerster Foundation	Tawani Foundation
Robert J. Crackel & Charles H. Drummund III	Gill Foundation	Multiple Anonymous Donors	TicTran Corp.
Donald & Carole Chaiken Foundation	Google, Inc.	New Remote Productions Faking It	UPS Foundation
Dow Chemical Company	Kors Le Pere Foundation	Kenneth S. Norton	Wells Fargo Bank
The Dozoretz Family Foundation	Romi & Tom Lassally	The Muriel Pollia Foundation	The Yagan Family Foundation
Esmond Harmsworth Charitable Foundation	Lear Family Foundation	Salesforce.com Foundation	
	LTR Lewis Cloverdale Foundation		

CORPORATE PARTNERS

21st Century Fox	Dermatology Consultants	Liberty Mutual Insurance	Southwest Airlines
Allstate Insurance Company	Diageo North America	Major League Baseball	Starz Entertainment, LLC
Anheuser-Busch Inc.	Disney-ABC Television Group	MetLife	Target
Ashley Derrick	EDELMAN USA	National Basketball Association	Time Warner Inc.
AT&T	Facebook / Instagram	National Football League Foundation	TLC / Discovery Communications
Atlantic American Corporation	Fluent 360, LLC	NBCUniversal	Toyota Financial Services
Barilla Group	Georgia Power	Netflix	UM New York
BD Medical / Becton, Dickinson and Co.	Google	The Nielsen Co. Inc.	Univision Communications Inc.
Bloomberg L.P.	Gray Television	The Noel S. Ruiz Theatre at CM Performing Arts Center	UPS
Carat	Greater Ft. Lauderdale Office of Film & Entertainment	Omnicom Group	US Bank
CBS Corporation	Greystar Properties	PricewaterhouseCoopers LLP	Viacom International, Inc. / VH1 / Logo TV
Citibank, N.A.	HBO	Salesforce	Wells Fargo Bank
Coca-Cola Company	Hilton Worldwide, Inc.	Sanofi	Westfield
Comcast NBCUniversal / Telemundo	Hyundai Motor America	Sheppard, Mullin, Richter & Hampton LLP	World Wrestling Entertainment
The Curran Theatre	Kellogg Company	Skadden, Arps, Slate, Meagher & Flom LLP	Zipcar, Inc.
Deloitte	Kirkland & Ellis Foundation	Sony PlayStation / SONY Computer Entertainment America	
Delta Air Lines			

LEGACY CIRCLE

The following have designated GLAAD as the beneficiary of their estate, ensuring GLAAD's success and viability into the future.

David I. Abramson	Brian S. Graden	Estate of Michael McShane	Angel Silva & Ray Espino
Ward Auerbach & Andy Baker	Dean Hansell	Frank Miller Charitable Fund	Karen A. Simonsen & Linda J. Sherline
Herbert Baker	Estate of John Harbster	Alan L. Mittelsdorf & Jeannette Mittelsdorf	Jeffrey Skorneck
Estate of Allen Barnett	Charlie Harrison	David Mizener & Arturo Carrillo	Wally Smith
Terrence P. Bean	Dan Hess	Karen A. Moschetto	Carmichael Smith-Low
Keith G. Boman, M.D.	Todd K. Holland & Scotch E. Loring	Estate of Phillip Michael Newman	Jeremy Stanford & Paul McCullough Jr.
Jon Borset	Margot I. Irish	Michael J. Nutt & Yaniv Dabach	John W. Stewart III & Ramon Torres
Donnie Bourisaw & Steven R. Gales-Bourisaw	David Jarrett	Estate of C. Gary Ogden	David G. Stinson
Thomas M. Boyd & Steven H. Lampkin	Michael B. Keegan	Peter Padvaikas	George L. Stirling & Steve Coffey
Joy D. Breed & Michelle D. Klatt	Estate of Robert L. Kehoe	Estate of Jeanette Ann Page Living Trust	Cora Ann Styles Living Trust
Juli Buchanan	Peter King	Andrew Palese	Estate of Lee Sylvester
Kelley L. Buchanan	Michelle D. Klatt & Joy D. Breed	Estate of Jess Perlmut	Estate of David Taylor
Estate of Rosemary Bybee	Gary A. Knight & Keith Austin	Estate of Richard A. Pfefferman	Margaret A. Traub & Phyllis A. Dicker
Bradford M. Clarke	Leonard Kraisel	Walter J. Phillips	Heather Trumbower
John D. Claypoole & Frank Vazquez	Robert W. Kuhn & Steven E. Geyer	Ed Ragsdale & Leo Corzo	Estate of Warren J. Warren
Steve Coffey & George L. Stirling	Marilyn Lamkay	Janice A. Raspen	Estate of Richard W. Weiland & Michael Schaefer
Robert M. Cohn	Jeffrey G. Leeds	Estate of Daniel K Raymond	Christian F. Winkle IV
Rick Davis	Carol Leifer & Lori J. Wolf	Patrice Reid	Estate of Walt Witcover
The Peggy Traub & Phyllis Dicker Fund	Dane Levens & Drew Desky	Sally Ringo & Michele Tanner	Lori J. Wolf & Carol Leifer
Dana Douglas & Doug Inman	William Lewis & Rick Underwood	Charles & Damon Robbins	Estate of James B. Wozniak
Estate of John Peter Fludas	Billy Lewis	Estate of Catherine Roland	Mark B. Wyn
David W. Gill	Craig H. Lindhurst Trust	Benjamin Scheie	Estate of Richard Yorkey
Neil G. Giuliano	Byron E. Mason	Robert L. Schwartz	
Ken Glass	Susan McDonald	Linda J. Sherline & Karen A. Simonsen	

SHAREHOLDERS CIRCLE

GLAAD Shareholders Circle Members invest in GLAAD's work with cumulative donations of \$1,500 or more annually. Shareholders Circle benefits include discounted tickets to GLAAD Media Awards and Galas, early invitations to VIP events with our industry partners, and quarterly Shareholders' communications with GLAAD's CEO and program directors.

DIAMOND CIRCLE \$250,000+

Ariadne Getty

ONYX CIRCLE \$100,000 – \$249,999

Ward Auerbach & Andy Baker

PLATINUM CIRCLE \$50,000 – \$99,999

Anonymous
David & Pamela Hornik
Kathy & Steve Kloves
Steve Warren
Anthony G. Watson

GOLD CIRCLE \$25,000 – \$49,999

Anonymous
Marci Bowers, M.D.
Tony Conway & Steve Welsh
Nicole Eisenberg &
Stephen Eisenberg
August Getty
Robert S. Greenblatt
Nicholas & Cesar Hess
Caitlyn Jenner
Cathy Judd-Stein & Jeff Stein
Hernan Lopez & Travis Kidner
The Nolet Family
Kelly Ripa & Mark Consuelos
Samuel Thayer &
Marisha Nowak

SILVER CIRCLE \$10,000 – \$24,999

Anonymous
R. Martin Chavez, Ph.D.
Dareus Family
Arjan Dijk
Amy Errett
Thad S. Florence &
Tommy Scimone
Chris Fraley & Victor Self
Richard W. Garnett &
Ross Murray
Nats Getty
Andrea J. Hanson &
Allison Dick
Cynthia Holland &
Annie Imhoff
Gene Kapaloski
Bart Kogan
Marc Levine
Janine & Tim Lewis
Scott E. Miller &
J. Douglas Piper
Shay Mitchell
Jonathan B. Murray &
Harvey Reese
Kevin J. Oldis
Seth Persily
Sasha Pieterse
Sally Ringo & Michele Tanner
Michael G. Rose &
Ruben Rodriguez
Danny Rose &
Aaron Rosenberg
Deborah R. Smith
Jon Stryker &
Slodoban Randjelovic
Smith-Swisher Family
Foundation
Louis A. Vega &
Stephen Kleiner

BRONZE CIRCLE \$5,000 – \$9,999

Ian A. Andrusyk
Patricia Arquette
Mary Katy Baas &
Matthew J. Baas
Luigi Caiola & Sean McGill
Bruce Castellano
Kathleen Condrick
Roberta A. Conroy
Ron Conway
Thomas J. Dilling
Sarah Kate Ellis &
Kristen Henderson
Randy Fiser
Van Fletcher & Skip Paul
Ariel G. Foxman
Jordan Fudge
Theresa M. Fulton &
Steven D. Tanksley
Glenn Geller & Jim Maresca
Michael & Susan Gelman
Judith & Steven Gluckstern
James Grant
Douglas A. Greene
Linda Hammes &
Jeffrey C. Hammes
Dean Hansell
Bob Harper
Hannah Hart
Mamrie Hart
David V. Hedley III &
Bryan Hancsin
Kelli Herd & Kim Deneau
Kevin Huvane
Denise Johnson
Adam F. Jones & Timothy Snead
Max Kaller
Charley Kearns & Frank Ching
Joseph B. Kittredge Jr. &
Winand Van Eeghen
Cody J. Lassen
Daryl Lee
Timothy Lynn
Meghan McCain
Terrence Meck & Breton Alberti
Lane Merrifield
Michael J. Nutt & Yaniv Dabach
John P. Ouderkirk, M.D.
Dean Pitchford &
Michael Mealiffe
John R. Pope
Russo and Dwyer Foundation
Peter Saraf
Jeffrey W. Schneider &
Jeffery Povero
Peter Schweitzer & Myrna Baron
Hillary B. Smith
Jussie Smollett
Yvette Spears
Pamela Stewart & Loan Huynh
Simon P. Sutton & Don Johnston
Greg Swallow & Terry Connor
Justin Tranter
Thomas Vitale
Robert Vogt & Joel Richardson
James D. Wagner
Craig Zodikoff & Jay Grant

BLUE CIRCLE

\$1,500 – \$4,999

Mark Anawalt
Jane Anderson & Tess Ayers
Kristen Anderson
Eric & Karen Andresen
David Azulay &
Andre D. Caraco
Robert Baker & Andre Glaus
Richard Bankowitz
Kimberly Barnes
Michael J. Bates
Michael Baum
Alvin H. Baum
Matt Bayer & Joyce Young
Jonathan Beane
Joel B. Beck, M.D.
Chad Beguelin &
Thomas Sleeman
Robin M. Bergen &
Janine Hackett
Chad W. Birmingham &
David Viggiano
Mark Bernhardt
Jon Bernsein
Thomas W. Bindert
Jason Bolden & Adair Curtis
Jennifer & Deirdre Boylan
Janet Boyle
Andrew H. Brimmer
Sallie Brooks & Sam Brooks
Thomas R. Burke &
Axel T. Brunger
Denis Cagna & Carlos Medina
Andre D. Caraco &
David Azulay
Lisa Carteen
James Clemente
Dwight Coates
Andrew M. Comins II
Robert Conners
Craig Conway
Scott Cooksey
Patrick Correnty
Wilson Cruz
Victor Cuciniello
Ken Daigle & JD Schramm
Ronald J. D'Angelo &
Scott Newman
Bruce N. Davis &
Robert Murray
Donald De Line
Asheley G. Dean
Robert P. Denny
Ashley Derrick
Robert D. Dockendorff
Nevin Dolcefino
Susan M. Dooley &
Tara Mounsey
Ronald Dozoretz
Jonathan Eaton &
Eric K. Carlson
Kenneth Eisenberg
Kenneth & Barbara Ellis
Scott A. Ellison
Bruce Fatz

Rich Ferraro
Mick Foley
William Forrest
Dorothy L. Furgerson &
Carrie A. Reid
Suzanne Gabbay
Michael Gallion
Frank Garofalo
Ranjan Goswami
Vaughn M. Greenwalt
Jennifer Hansen
Kyle Heath & Todd Rhoades
David & Michele Hedley
Stephen Hendrick
Patrick Herning
Curt Hess
James C. Hormel &
Michael Nguyen
Paul W. Horning III
Lisa Iglesias
Cedric Jenkins
James P. Johnson
George Johnson
Carl E. Johnson & Gordon Sze
James A. Johnson &
Paul D. Dobrea
David Jones
Fred & Rita Keeperman
Kel Kelly
Brian & Clare Kenny
Bru B. Krebs
Carolyn Larocco
Shawn Layden
Na Lazzarato
Walter Leiss
Sam & Ashan Leslie
Scott R. Levenson
Adam K. Levin &
Heather M. Levin
Timothy Lucas
Lynn D. W. Luckow
Kirk Luetkehans, M.D.
Malec
Beth Malone
Jim A. Maloney &
Andrew Nance
Gwen Marcus & Nancy Alpert
Matthew Marks &
Jack Bankowsky
Daniel Maury & Mark Paulson
Mimi McCain & Joanie Ferguson
Thomas J. McGough
Mary-Kay Mentzer
Valerie Milano
Edwin Millan
James Miller &
Christopher Sousa Ebels
Dr. Anil Mohin & John Scholz
Lana M. Moore
Matthew Moran & David Marin
Matt Mullenweg
Vincent Murray
Rebecca Oppenheimer
Michael Orcutt

Gary P. Osifchin
Christopher R. Panizzon
Kathleen Pasqualini
Mehool A. Patel
L Pauline Perrett
Victoria Person
Eric A. Pike
Juan Pimentel
Gregory Rae & Tyrus Emory
Melissa Rasmussen &
Francesca Raminella
Gregory Reed & Michael Zoriel
Dr. Eric Reiner
Thomas Roberts &
Patrick Abner
Richard Rodes
Pippy (Florence) Rogers
Gary Roof
Neal Rosenberg
Barbara Rowl &
Suzanne Feese
Helena Ruffin & Shari Robins
Sheryl Sadeghi &
Claudia Queen
Jack Sansolo & Dean Waller
Jd Schramm & Ken Daigle
Mark Schuster & Jeff Webb
Richard Scott
Shannon S. Scoville &
Sheri Knesek
David Sedaris
Bob M. Sertner & Steve Batiste
Jonathan Shapero
W. Tom Sheehy
Nekki Shutt
Adam Singer
Jeffrey Z. Slavin
Fred Smith
Alison Smith
Richard W. Smith, Ph.D.
Rachel & Jim Solomon
John Sosa
Benjamin Spector
Tamara Stewart &
Corey Galloway
Zeke Stokes & Troy M. Cassel
Karen Stroup
Russell Todd
William M. Tomai &
John E. Sebesta
JoAnn Turovsky
Ryan Twaddle
Evan Urbania
Anthony Valun
Scot & Jonathan Vaughn
Steven Vest
Kate Visosky
Karin Wachowski
Michael G. Wallace
Tiffany R. Warren
Jeff Watson
Devon Webster
Colin A. Weil

Charlotte A. Wells &
Gina Lamar
John D. West &
Michael J. Lappin
Kevin White & Raul Barreneche
Bernard Whitman
Tom Whitman &
Michael McVean
Scott Williamson &
Mike Zimmerman
Dashonz Williford
Sarah & Simon Winkler-Leopold
Susan Wojcicki
Steven Wojtanowski
Paul Wolf
Jeffrey P. Wolff
Mark Wolk
Paul Wood
Nathan Woodard
Andres Wydler
Sue Yellen & Larry Yellen
Douglas J. Yonko
Wayne J. Zahner
Gary D. Zweifel, Esq.

STAFF

Sarah Kate Ellis

President & CEO

Nick Adams

Director of Programs,
Transgender Media

Morgan Alan

Design & Multimedia Manager

Drew Anderson

Director of News and
Rapid Response

Marquez Andrews

Manager of Strategic Partnerships

Emily Bergmann

Development Coordinator

Alexandra Bolles

Senior Strategist, Campaigns &
External Engagement

Ricky Carter

Sr. Mgr. of Strategic Partnerships &
AP, Media Awards

Nick Contino

Senior Director of Technology

Abdool Corlette

Video Production Manager

Erin Corpuz

Director, Special Projects

Brendan Davis

Senior Manager of Digital
Communications

Carrie Rachel Dean

Events Manager

Rich Ferraro

Chief Communications Officer

Matt Goodman

Associate Director of
Communications

Jim Halloran

Chief Digital Officer

Nicholas Hass

Associate Director of Operations

Amhir Hidalgo

Director of Strategic
Partnerships & Development

Clare Kenny

Strategist, Youth Engagement

Jillian Lynch

Operations Coordinator

John McCourt

Director of Campaigns & External
Engagement

Dondy Marie Moreland

Director of Individual Giving

Ross Murray

Senior Director,
GLAAD Media Institute

Arnaldo Ochoa

Senior Bookkeeper

MJ Okma

Associate Director, News &
Rapid Response

Brian Pacheco

Associate Director of
Communications, Media Awards

Becca Palmer

Executive Office Manager

Priya Patel

Membership Manager

Janet Quezada

Senior Strategist, Spanish
Language and Latinx Media

Justin Rosado

Associate Director of Donor Services

Alex Schmider

Senior Strategist, Transgender
Media

Danielle Simmons

Director of Foundation Relations

Tamara Stewart

Executive Vice President,
Development

Zeke Stokes

Vice President of Programs

Shane Taylor

Junior Front-End Web Developer

Megan Townsend

Senior Strategist,
Entertainment Media

Monica Trasandes

Director of Programs, Spanish
Language & Latinx Media

Charlotte Wells

Chief Operating Officer

BOARD

Officers

Professor Jennifer Finney Boylan
(Co-Chair)

Pamela Stewart (Co-Chair)

Cody Lassen
(Vice Chair of Development)

Lana Moore
(Vice Chair of Governance)

Nick Hess (Treasurer)

Seth Persily (Secretary)

Louis Vega (Audit Chair)

Members at large

Tiffany R. Warren

David Hornik

Members

Jonathan Beane

Marci Bowers, M.D.

Arjan Dijk

Nicole Eisenberg

Amy Errett

Thad Florence

Ariel Foxman

Christopher Fraley

Ariadne Getty

Andrea Hanson

Cathy Judd-Stein

Kathy Kloves

Hernan Lopez

Linda Riley

Danny Rose

Samuel Thayer

Justin Tranter

Steve Warren

Anthony Watson

Tom Whitman

NEW YORK

104 WEST 29TH STREET, 4TH FLOOR
NEW YORK, NY 10001
212.629.3322

CALIFORNIA

5455 WILSHIRE BOULEVARD, SUITE 1500
LOS ANGELES, CA 90036
323.933.2240

GLAAD.ORG

 FB.COM/GLAAD

 @GLAAD