

ALL OF US TOGETHER

ANNUAL REPORT FY 18 O3 Mission Statement O5 President & CEO's Message O6 Jan-Sept 2018 Highlights

- **GLAAD 02** Key GLAAD Initiatives

ACCOMPLISHMENTS

- KEY
 10 News & Rapid Response
 12 GLAAD Media Institute (GMI)
 14 Spanish-Language and Latinx Media
 - 16 Youth Engagement18 Events

 - 22 Transgender Media Program24 Voter Education & Engagement

GLAAD BY THE NUMBERS

- **28** GLAAD at Work
- 29 Letter from the Treasurer
- **30** Financial Summary

& DIRECTORY

- 34 GLAAD Supporters36 Giving Circles39 Staff

- **40** Board of Directors

KEY GLAAD INITIATIVES

GLAAD NEWS & RAPID RESPONSE

GLAAD serves as a resource to journalists and news outlets in print, broadcast, and online to ensure that the news media is accurately and fairly representing LGBTQ people in its reporting.

GLAAD MEDIA INSTITUTE (GMI)

Through training, consulting, and research—including annual resources like the Accelerating Acceptance report and the GLAAD Studio Responsibility Index—GMI enables everyone from students to professionals, journalists to spokespeople to build the core skills and techniques that effectuate positive cultural change.

GLAAD CAMPUS AMBASSADOR PROGRAM

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.

GLAAD MEDIA AWARDS

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 TRANSGENDER MEDIA PROGRAM

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.

&TOGETHER

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.

GLAAD SPANISH-LANGUAGE & LATINX MEDIA PROGRAM

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.

MISSION

As the world's largest lesbian, gay, bisexual, transgender, and queer (LGBTQ) media advocacy organization, GLAAD is at the forefront of cultural change by ensuring fair, accurate, and inclusive representation that leads to 100% acceptance.

PRESIDENT & CEO'S MESSAGE

When I consider how the world has changed over the past 30 years—or even since I joined GLAAD as President & CEO five years ago—I can't help but think of the declaration that defines our organization: **GLAAD rewrites the script for LGBTQ acceptance**. Surprisingly, the word that strikes me the most isn't acceptance, which of course is the crux of what we strive for, but rewrites. How active it sounds. How dynamic. How ever-changing.

Today, that word gives me as much hope and optimism as anything else in that statement. Because it reminds me that yes, the world and even our own community has evolved...and certainly, both will continue to evolve. But we'll also actively go on breaking barriers, reshaping the narrative, and amplifying our voices. It's who we are; it's what we do. New challenges will arise, new forces may come up against us, new identities and allies may join us, but I can say with 100% confidence that we'll never stop in our tireless mission to drive acceptance FORWARD. And how amazing is that?

The past year has brought its setbacks. As monitored by our Trump Accountability Project, the administration continues its damaging crusade of discrimination and hate, from emboldening the voices of our worst opponents like the Family Research Council to initiating a morally wrong ban on the brave transgender heroes openly enlisting in the military. With LGBTQ people being systematically erased from the national policy landscape, it's easier for Americans to turn a blind eye to very real truths in existence, like only 16 states currently banning gay conversion therapy for minors, as well as the very alarming acts of violence still happening every day, like the beating of transgender asylum seeker Roxsana Rodriguez before her death under ICE custody.

Our Accelerating Acceptance report remains a key tool for gauging the true impact we are having changing hearts and minds. The great news about the 2019 findings is that we've stemmed last year's decline in comfortability across non-LGBTQ people. But that sigh of relief was tempered by the discovery of a new trend: a significant regression in acceptance among 18-34 year-olds for the second year in a row. Make no mistake—we recognize the sharp and quick rise in divisive rhetoric is having a negative influence on younger Americans, and addressing this critical issue among a generation known for their progressive values is a priority for us in the months to come.

Cultural change doesn't happen in a straight line, my friends. It moves two steps forward and then flies into reverse. But often, that's when the magic happens. I believe it's happening already. One of the greatest gifts we've been given out of this administrative nightmare is that marginalized communities are converging and standing up for each other. Women. People of color. Immigrants and people with disabilities. That intersectionality, that solidarity, is what gives me hope—not just for LGBTQ Americans, but for humankind. It's also a reminder of how vital unity is within our own community, especially during this dark time. L, I, A, G, T, Q, B...any combination of those letters spells ACCEPTANCE.

There's work to be done, but **we are not alone**. By standing louder and prouder with all marginalized groups, and all our collective allies for social justice, **all of us together** are more visible, more empowered, and more amplified than ever before.

Join me as we continue to rewrite the script that drives a more equal and safer world for all.

Sarah Kate Ellis

GLAAD President & CEO

such Hale En

HIGHLIGHTS OF GLAAD ACCELERATING LGBTQ ACCEPTANCE JAN-SEPT 2018

For the first time since its inception, the fourth annual Accelerating Acceptance report, conducted by The Harris Poll, reveals that acceptance of LGBTQ people is slipping and discrimination is increasing in the face of attacks, bias, and erasure by the Trump administration. In the face of this alarming erosion, GLAAD commits to leading the way forward to ensure 100% acceptance.

FEB

GLAAD, The Webby Awards, and Conde Nast present a panel discussion, "Preserving the Digital Lifeline for LGBTQ People," that addresses the unique lifelines and dangers posed by the Internet for our community. At the event, GLAAD announces the launch of the #digitaltaskforce, a coalition of advocacy groups, tech companies, and community leaders that will come together to address systemic problems in online bias.

MAR

An online campaign is launched by GLAAD for Love, Simon—the first wide-release romantic comedy about a gay teen. In addition to hosting a Facebook Live interview with the cast, GLAAD members send a message to Hollywood studios that representation matters by posting #LoveSimon and #Love(Your First Name) on social media.

GLAAD co-hosts the first-ever LGBTQ panel during the Kidscreen Summit, which includes GLAAD President & CEO Sarah Kate Ellis alongside an esteemed panel of writers, producers, and programming executives at PBS Kids, Nickelodeon, Disney Channel, and Marvel Entertainment. This coincides with the presentation of the inaugural Outstanding Kids & Family Programming honor at the GLAAD Media Awards (to Disney Channel's Andi Mack), further solidifying the organization's work to increase the quality and quantity of LGBTQ characters and stories in Kids & Family entertainment.

Following the release of the 2018 Studio Responsibility Index, which notes a drop in LGBTQ characters and representation during the 2017 studio year, The GLAAD Media Institute unveils a roadmap for Hollywood to grow LGBTQ inclusion in film during an event hosted by global entertainment agency WME and Endeavor Content.

JUNE

In conjunction with Pride Month, global fashion destination ASOS partners with GLAAD once again to release a new gender-inclusive, 22-piece capsule collection focused on the themes of pride, unity, and acceptance, with 25% of the proceeds going to GLAAD.

Following the release of The Miseducation of Cameron Post and trailers for Boy Erased—and in the midst of ongoing discussions in state legislatures about conversion therapy—GLAAD teams up with the National Center for Lesbian Rights (NCLR) and their "Born Perfect" campaign. For 16 weeks, GLAAD and NCLR share information on respective websites and social media accounts to increase awareness and understanding around what has become a hot-button topic in news and pop culture.

AUG

GLAAD and 5050by2020 lead the charge to transform Hollywood for trans actors with an open letter, featured in a special issue of Variety, urging the entertainment industry to foster and cultivate more transgenderfocused narratives. Signed by more than 45 advocacy organizations, talent agencies, and production companies including the ACLU, TIME'S UP, Ava DuVernay's ARRAY Alliance, Shondaland, and more, the letter is widely covered by news outlets like CNN, Buzzfeed, and Huffington Post.

In addition to honoring TV personality Ross Mathews and journalist Emil Wilbekin, The GLAAD Gala San Francisco event presents its inaugural Ariadne Getty Ally Award, named after philanthropist and GLAAD Board Member Ariadne Getty and given to a LGBTQ ally who fearlessly works to end the injustices facing marginalized communities. The first recipient is Alyssa Milano, an outspoken advocate for acceptance and awareness around HIV and AIDS, marriage equality, and protections for transgender people.

NEWS & RAPID RESPONSE

Ensuring accurate and fair media representation through real-time vigilance and action

Working with journalists and newsmakers across print, broadcast, and digital platforms, this department serves as a both a critical resource and an attentive watchdog for mainstream media. From holding elected officials accountable through efforts like the Trump Accountability Project to calling out publications for using the religious freedom misnomer, GLAAD's News & Rapid Response team is dedicated to safeguarding accurate and fair representation, as well as the inclusion of diverse LGBTQ perspectives across news media.

JANUARY

GLAAD releases Southern Stories: A Guide for Reporting on LGBTQ in Florida in English and Spanish. The media guide, featuring story leads, a glossary of terms and definitions, and common pitfalls, serves as a valuable go-to resource for journalists and media organizations both in Florida and nationally when reporting on the LGBTQ community.

MARCH

With advanced tips and advice from transgender spokespeople and activists about how to better cover anti-trans violence, GLAAD's More Than a Number: Shifting The Media Narrative on Transgender Homicides report aims to evolve the national conversation and work towards fair and accurate reporting of this epidemic.

JUNE

In the wake of the Masterpiece Cakeshop ruling, GLAAD continues to lead the national conversation in asking reporters to fairly and accurately cover the subject of religious exemptions in lawsuits, policy, and legislation, encouraging them to "Drop the F word" instead of perpetuating the "religious freedom" misnomer in the press.

JULY

While spotlighting the anti-LGBTQ record of a number of panelists at the Department of Justice's Religious Liberty Summit, GLAAD denounces Attorney General Jeff Sessions' proposed Religious Liberty Task Force, geared towards upholding the administration's guidance for religious exemptions.

AUGUST

GLAAD encourages members of the Senate and Judiciary Committee to #AskKavanaugh about LGBTQ rights and hold him accountable for the company he keeps during the confirmation hearing for his nomination to the Supreme Court of the United States. Following the campaign and direct outreach, Senator Kamala Harris and Senator Cory Booker question him on LGBTQ issues.

You're the nominee right now, and so it is probative of your ability to serve on the highest court in your land. So I'm asking you a very specific question. Either you're willing to answer it or not, and if you're not willing to answer it, we can move on.

Senator Kamala Harris, asking Brett Kavanaugh's opinion on a same-sex marriage ruling

GLAAD MEDIA INSTITUTE

Training, consultation, and research to accelerate acceptance

The GLAAD Media Institute is building an army of storytellers, equipped to represent the LGBTQ community by inspiring a deeper understanding and empathy that fosters meaningful growth and change. Whether it's an LGBTQ person being interviewed for the local news, a filmmaker accurately portraying our reality, or a company standing up for equality and acceptance, the GLAAD Media Institute teaches the skills, techniques, and practices to help everyday people around the globe understand the reality of the LGBTQ community.

JANUARY

GLAAD provides media and messaging training to Daniela Vega, the transgender star of the Chilean film, A Fantastic Woman, sparking a U.S. press tour that culminates in her presentation at the Oscars.

JANUARY

The GLAAD Media Institute is a partner, supporter, and advisor to the inaugural Better Together conference in Melbourne, Australia, training more than 300 Australian LGBTQ advocates in media engagement, representation on screen, and building a national LGBTQ organization.

FEBRUARY

GLAAD gives background information and talking points to Adam Rippon, both when he represents the USA at the Winter Olympics in Pyeongchang, South Korea, and when he criticizes Vice President Mike Pence's record on LGBTQ people.

MARCH

Detroit Pistons star Reggie Bullock receives GMI training to use his platform to talk about his sister, a transgender woman who was murdered.

APRIL

The GLAAD Media Institute launches More Than A Number, an advanced reporting guide for journalists and advocates to improve coverage of homicides of transgender people, with a panel featuring transgender leaders, GLAAD experts, and the Anti-Violence Project.

MAY

GLAAD's sixth annual Studio Responsibility Index sees an alarming drop in LGBTQ characters in major studio films, finding that of the 109 releases from major studios in 2017, only 14(12.8%) of them included LGBTQ characters.

This Woman Offered To Be A Stand-In Mom At Same-Sex Weddings And People Love It The streety doing what I wish someone would have done when I was trying to figure things out, being a

women of faith and a mother with a pay sort."

Lest updated on July 24, 2018, at 10:37 a.m. ET Posted on July 24, 2018, or 8:57 a.m. 67

F Tweet El Stare / Copy

This is Sara Cunningham. She's a mother of two from Oklahoma, who

JUNE

The GLAAD Media Institute advises E! UK on the creation of The Bi Life, a dating show focused specifically on the dating lives of bi+ singletons. The show goes on to air in the UK, Ireland, and Australia, bringing attention to the dating joys and challenges bi+ people face.

JULY

GMI alumni Sara and Parker Cunningham are featured on CBS News, HuffPost, The Independent, and Buzzfeed for their work through Free Mom Hugs, an ally organization that provides support for LGBTQ people rejected by their family. Jamie Lee Curtis has purchased the rights to the Cunningham's memoir, so be on the lookout for an adaptation soon!

AUGUST

When California becomes the first state to condemn intersex surgeries on children, InterACT Executive Director and GLAAD Media Institute alumni Kimberly Zieselman is featured in USA Today, Teen Vogue, Paper Magazine, and The Advocate, saying "It means for the very first time a U.S. legislative body has affirmatively recognized that intersex children deserve dignity and the right to make decisions about their own bodies-just like everyone else."

SEPTEMBER

The GLAAD Media Institute presents at academic institutions, including Harvard University, the academic journal Advertising & Society Quarterly, as well as advocate trainings in West Virginia, California, and New Jersey.

After she was murdered, I knew I had to use my platform to help Mia and women like her. I will do anything, go to any event, any parade, talk in any locker room about acceptance. I want the world to see what acceptance looks like, and hear that message from a straight guy, a professional athlete. Guess what - athletes have voices and we should be able to stand up for what we believe in. Am I right?

Reggie Bullock, Detroit Pistons and GLAAD Media Institute alumnus, on stage at The GLAAD Media Awards

SPANISH-LANGUAGE & LATINX MEDIA AND COMMUNITIES

Empowering voices and advancing representation in both English- and Spanish-language media

Whether it's Spanish-language media, the cultural significance of which cannot be denied, or English-speaking television and film, LGBTQ Latinx people want to see their lives reflected in the media around them.

GLAAD works to make this happen—not only through the education of media professionals in news and entertainment about the importance of creating accurate and inclusive stories, but by helping them do so with story ideas and consultations, terminology guides, trainings, and so much more.

We also train community members across the country and internationally as a key part of The GLAAD Media Institute's driving vision to help people find their voices and tell their stories in any language.

JANUARY

Media trainings include more than 50 activists at the Creating Change conference in Washington, D.C., presenting to media professionals at Telemundo and local activists in Miami, and working with the cast and creators of the hit show *Vida* on Starz.

APRIL

As part of The GLAAD Media Institute's initiative to get tools and knowledge into the hands of future media creators and leaders, dozens of Spanishlanguage and/or Latinx journalism students at California State University Northridge and California State University Fullerton are trained.

MAY

For the second consecutive year, GLAAD travels to Orlando to help prepare members of the community to tell their stories on the after-effects of the Pulse nightclub shooting. Attendees are guided through practice interviews to grow their confidence and media skills, resulting in numerous media interviews in English as well as Spanish. GLAAD also creates media tip sheets in English and Spanish, sent to reporters well ahead of the year mark, to ensure fair, accurate, inclusive coverage.

JUNE

GLAAD creates and distributes a tip sheet to news organizations and journalists and conducts interviews in Spanish-language media to ensure inclusive and accurate coverage of soccer's World Cup festivities.

JULY

GLAAD convenes a group of Latinx LGBTQ writers, directors, and creators to create a support system that empowers and helps elevate their brilliant work.

JULY

Latinx activists are supported in raising their voices on the treatment of migrants at the border. GLAAD works to bring attention to the film *Ice Box*, organizing a screening and community talk-back.

We want to send another THANK YOU for championing House of Mamis, which has really jump started our careers!

Lauren Calsada, co-director of House of Mamis

YOUTH ENGAGEMENT

Engaging, informing, and inspiring the next generation

With 20% of 18-34 year-olds identifying as LGBTQ, GLAAD's groundbreaking work is teaching and activating tomorrow's changemakers. At GLAAD, this includes our Campus Ambassadors—students who volunteer on a local level to champion acceptance and end hate at their respective colleges and universities—as well as through our amp digital platform, designed to amplify the voice and vision of young content creators.

By building networks of LGBTQ and ally activists in youth communities nationwide to help leverage media and build a more inclusive culture, GLAAD ensures these young voices are leading the charge to accelerate acceptance—and feeling supported every step of the way.

DECEMBER

GLAAD Campus Ambassadors Kali Villarosa and Tony Hernandez pen op-eds calling for millennial participation in HIV and AIDS advocacy on World AIDS Day.

FEBRUARY

GLAAD Campus Ambassadors pen letter to Congress, calling for sensible gun reform after the Marjory Stoneman Douglas High School shooting that took the lives of 17 young students.

MARCH

Olympic medalist Adam Rippon launches a fundraising campaign to support GLAAD's culture-changing LGBTQ youth programs. The announcement is made during Rippon's appearance on *The Ellen DeGeneres Show*, where Ellen surprises him with a check for \$10,000 from Shutterfly to kick off his GLAAD campaign.

APRIL

The GLAAD Rising Stars Grant Program honors recipients Akila Prayaga, Gio Bravo, Kosoko Jackson, Leah Juliett, Priscila Alegria Nunez, and Shayna Warner at The GLAAD Media Awards for their work in media advocacy. The program celebrates young people's commitment to enhancing LGBTQ representation within their communities and culture at large.

MAY

GLAAD campaigns on May Day, advocating for immigrant rights and shining a light on the unique challenges experienced by LGBTQ immigrants.

MAY

Amp series #WeStan is launched, honoring LGBTQ figures in media who are making a difference in representation. GLAAD Campus Ambassadors, interns, and staff share personal stories about their heroes, including advocates like Lady Gaga, Lena Waite, Troye Sivan, and more.

JUNE

GLAAD partners with BuzzFeed for BuzzFeed Prom in New York, NY, a safe space for people of all gender identities and sexual orientations to come together for the party they always dreamed of.

JULY

GLAAD celebrates International Non-Binary
Day on amp and social media. GLAAD Campus
Ambassador Leah Juliett shares vital information on
non-binary identities in the amp piece, "Debunking
6 internet comments about non-binary identities."

AUGUST

GLAAD Campus Ambassador Tony Hernandez hand-delivers questions to the U.S. Senate Judiciary Committee, urging them to ask thennominated Supreme Court Justice Brett Kavanaugh about LGBTQ rights and to hold him accountable during the confirmation hearings.

SEPTEMBER

GLAAD expands Campus Ambassador Program, beginning its third year by welcoming 143 students from 42 states and 113 college campuses across the U.S.

Growing up, I couldn't talk about my queerness at all, but after my sophomore year, I became a GLAAD Campus Ambassador, and that changed my life...I met people who broadened my views and challenged my activism. GLAAD taught us how to tell our stories, and more importantly, that our stories are worth telling.

Adrian Vega, Stanford University

EVENTS

Celebrating, honoring, and fundraising in the name of LGBTQ acceptance and equality

Recognizing excellence in media and significant contributions across entertainment and news channels to push LGBTQ acceptance forward is at the core of GLAAD's mission. Throughout the year, a series of nationwide events shine the spotlight on icons, role models, and leaders who represent the LGBTQ community in a positive light and with an authentic voice.

From intimate dinners discussing plans for the years and decades ahead to the international announcements of those plans; from a holiday house party with the local community to the bi-coastal GLAAD Media Awards honoring fair, accurate, and inclusive LGBTQ representation, these fêtes are a chance to come together and celebrate the achievements and supporters of acceptance while making strides to move the world forward.

GLAAD partners with country music singer Ty Herndon to present the only LGBTQ concert during CMA Fest. Featuring performances by Vince Gill, Tanya Tucker, Michael Ray, and more, GLAAD brings a night highlighting LGBTQ acceptance to Nashville, hosted by out CMT host Cody Alan.

Honoring television personality Ross Mathews; actress, producer, and activist Alyssa Milano; and journalist Emil Wilbekin, The GLAAD Gala San Francisco brings together powerhouses from the worlds of tech, media, and politics who lead change through new media. Hosted by Leslie Jordan, the evening features guest appearances by Michele Visage, MJ Rodriguez, Kim Petras, and more.

2018 GLAAD RISING STARS GRANT PROGRAM

Youth recipients Daniel Downer, Jackson Bird, and Zizi Bandera are acknowledged at The GLAAD Gala San Francisco for their work in digital media advocacy. The Rising Stars Grant for digital innovation honors and supports young people's commitment to culture-changing work in the fields of social media, digital media, and technology.

And that has always driven me-to be the example I didn't have so that kids everywhere who don't have a community of support can turn on their TV and see someone like me... And perhaps that scared kid somewhere out there will realize that if people can welcome me into their living rooms, then maybe-just maybe-they're gonna be okay, too.

Ross Mathews

TRANSGENDER MEDIA PROGRAM

Fairly and accurately telling the stories of transgender lives

Most Americans learn about transgender people through the media, so when the media talks about transgender issues, it's imperative that they get it right. GLAAD's staff, which has included transgender people for more than 20 years, is committed to working with national news outlets, TV networks, film studios, and Spanish-language media to ensure the most fair and accurate representation. GLAAD also collaborates closely with transgender people and transgender advocacy groups to raise awareness about their challenges, and provides free trainings to empower transgender people to share their stories in the media.

JANUARY

22

GLAAD provides media and messaging training to Daniela Vega, the transgender star of the Chilean film, A Fantastic Woman, sparking a U.S. press tour that culminates in her presentation at the Oscars. GLAAD also places an op-ed in *The Hollywood Reporter* in support of the film receiving an Oscar nomination.

FEBRUARY

GLAAD sits down with transgender director Yance Ford for a Facebook Live discussion covering his Oscar-nominated documentary, *Strong Island*, and his intersectional perspective on filmmaking.

MARCH

GMI trains Detroit Pistons star Reggie Bullock to use his platform to talk about his sister, a transgender woman who was murdered. Bullock later speaks about the violence transgender women of color face in the media and on The GLAAD Media Awards stage.

JUNE

GLAAD offers its expertise on what it means to be transgender and how transgender characters have been portrayed in video games inside Sony Interactive Entertainment. The presentation is repeated for the Los Angeles employees of Sony in September.

JUNE

Netflix collaborates with GLAAD for the second iteration of their "First Time I Saw Me" campaign, featuring people talking about when they first saw themselves reflected in the media. Seven trans celebrities, plus a GLAAD staff member, are featured in the videos. GLAAD also launches a website where people can submit their own experiences directly.

JULY

GLAAD leads three separate trainings for members of the International Alliance of Theatrical Stage Employees (IATSE), a labor union representing more than 140,000 technicians, artisans, and craftspersons in the entertainment industry. Topics include what it means to be transgender, a retrospective of trans portrayal in films and TV over the past sixty years, and how to be respectful of trans people on-set.

AUGUST

The producers and cast members of Netflix's upcoming *Tales of the City* series work with GLAAD staff to ensure they have the information they need to speak respectfully and accurately about the trans actors in the series.

Transgender stories are powerful but they're most powerful when transgender people tell them.

Nick Adams, GLAAD Director of Transgender Media and Representation, in the Netflix "First Time I Saw Me" campaign

VOTER EDUCATION & ENGAGEMENT

Driving LGBTQ Americans and allies to vote for acceptance

The November midterm elections were the chance for the LGBTQ community and its supporters to stand up against an administration characterized by hateful rhetoric, discriminatory actions, and exclusionary worldviews. In the months leading up to November 6, GLAAD rallied from coast to coast, mobilizing LGBTQ Americans and allies to do their part by registering to vote, staying informed, and spreading the word.

JUNE

GLAAD empowers LGBTQ youth to take the issues that matter most to them to the polls with the launch of its "Amp Your Voice" voter engagement campaign. A traveling billboard is sent across the country, from New York City to San Francisco, touring Pride festivals in major cities to raise awareness for the campaign, register new voters, and inspire the next generation of LGBTQ youth to make their voices heard in the midterm elections.

JUNE

An online action center for the "Amp Your Voice" campaign also launches, where young voters are encouraged to register to vote, contact their representatives in Congress, and participate in GLAAD's calls to action for video submissions sharing why they are energized to vote in November. GLAAD's President & CEO Sarah Kate Ellis heralds the campaign launch and the next generation of LGBTQ leaders as her "heroes" in a powerful HuffPost OpEd.

JULY

Continuing the momentum towards the midterms, GLAAD announces its inaugural "Electing Acceptance" candidate survey, assessing the degree to which candidates running for U.S. House and U.S. Senate seats, as well as Governor and Lieutenant governor, are accepting of LGBTQ people. "Electing Acceptance" is the first candidate survey in the organization's 30+ year history and the only national candidate survey dedicated to LGBTQ acceptance.

SEPTEMBER

In a Digital action, GLAAD closely watches D.C.'s Value Voters Summit, calling out how the convention gives a platform to anti-LGBTQ activists like Tony Perkins, head of the hate group Family Research Council, a main sponsor of the event. Via Twitter, GLAAD also calls attention to VP Mike Pence—the first sitting VP to speak at Value Voters Summit—and the part he's played in the rollback of LGBTQ protections since the Trump administration entered the White House.

Americans deserve to know if the candidates they are putting in positions to make important decisions about their lives, their families, and their communities match their own levels of comfort and acceptance when it comes to LGBTQ people...LGBTQ Americans are among marginalized communities who will progress or be in peril based on the midterm election results. We must support candidates who support us.

Sarah Kate Ellis, GLAAD President & CEO

GLAAD AT WORK

402k
FOLLOWERS*

125k
FOLLOWERS*

19k
FOLLOWERS*

2.7M

596
POSTS ON
GLAAD.ORG*

4.4M
UNIQUE PAGE
VIEWS*

413
EMAIL
CAMPAIGNS*

34.3N

1775
HOURS OF
TELEVISION REVIEWED

180
FEATURE FILMS
REVIEWED*

LETTER FROM THE TREASURER

On behalf of the Board of Directors of GLAAD, we are excited to share a summary of our Financial Statements for the year ended September 30, 2018 (FY 2018). GLAAD continued on a path of tremendous growth in FY 2018. GLAAD's strong financial performance has been an historic highpoint for the organization, which has allowed us to lead and move forward towards our mission of accelerated acceptance of LGBTQ + community, not just in the US, but also globally.

FY 2018 was an extraordinary year of significant milestones for GLAAD. Our Revenue increased to its highest level, grossing at \$23.5M, largely due to a \$15M Grant from The Ariadne Getty Foundation payable over the next 15 years. This general support grant marks a turning point for our organization and goes to show the continued commitment of the community in GLAAD's mission and victories over the past years. In FY 2018, our total Net Assets increased by 156% and our income exceeded our expenses by more than \$9.8M. This surplus gives GLAAD the flexibility to continue to invest in its strategic initiatives well into the future

Our FY 2018 Financial results and our FY 2019 outlook not only validates our consistent planned growth over the past years but also grows the confidence of our donors, supporters, volunteers and our community at large in the work and mission of GLAAD.

We thank you for your continued support of GLAAD—you make everything we do possible!

Respectfully submitted, Nicholas Hess Treasurer

GLAAD is committed to meeting the highest ethical standards in every aspect of our work. Our annual financial statements have been audited by the Harrington Group, Certified Public Accountants, LLP, an independent audit firm with substantial expertise in nonprofit accounting. A copy of our full Financial Statements is available by request or on our website at glaad.org.

FINANCIAL SUMMARY

Year	Income	Expense	Change in Net Assets
2013	3,716,710	4,942,244	(1,224,534)
2014	4,953,326	4,674,432	278,874
2015	5,158,050	5,433,676	(275,626)
2016	7,291,488	5,728,863	1,562,625
2017	9,035,073	8,847,865	187,208
2018	19,673,634	9,871,030	9,802,604

STATEMENT OF FINANCIAL POSITION SEPTEMBER 30, 2018

with comparative totals at September 30, 2017

	2018	2017	2016	
TOTAL ASSETS	17,030,908	\$7,325,162	\$6,689,656	
TOTAL LIABILITIES	929,961	1,026,819	578,521	
TOTAL NET ASSETS	16,100,947	6,298,343	6,111,135	

STATEMENT OF ACTIVITIES FOR THE TWELVE-MONTHS ENDED SEPTEMBER 30, 2018

with comparative totals for the twelve-months ended September 30, 2017

	Twelve-Months 2018	Twelve-Months 2017
REVENUE AND SUPPORT	19,673,634	9,035,073
EXPENSES	9,871,030	8,847,865
CHANGE IN NET ASSETS	9,802,604	187,208
NET ASSETS, BEGINNING OF YEAR	6,298,343	6,111,135
NET ASSETS, END OF YEAR	\$16,100,947	\$6,298,343

GLAAD SUPPORTERS

MILLION DOLLAR LIFETIME CLUB

With profound thanks, we honor the following donors, who have supported GLAAD's programs in excess of \$1,000,000 in lifetime giving.

Absolut Vodka c/o SPI Marketing Google, Inc.

Anheuser-Busch Inc. Hilton Worldwide, Inc. Arcus Foundation **IBM** Corporation

Ariadne Getty Foundation Ketel One Family-Made Vodka

Michael Palm Foundation AT&T

Comcast NBCUniversal MTV Networks

Terry K. Watanabe Charitable Trust David Bohnett Foundation

Delta Air Lines Estate of Richard W. Weiland & Michael Schaefer

Gilead Sciences, Inc. Wells Fargo Bank

Gill Foundation

FOUNDATIONS

GLAAD accelerates LGBTQ acceptance, thanks to support from a range of corporate and private foundations. On behalf of the many we serve, we are honored to recognize them here.

21st Century Fox (Formerly 20th Century Fox) Lear Family Foundation Lily Pearl Foundation Alexis Arquette Family Foundation M·A·C AIDS Fund American Unity Fund

The Ariadne Getty Foundation The Morningstar Foundation

Barilla Group Netflix

Bulgari Corporation of America Novartis Pharmaceuticals Corporation

Collingwood Foundation Rosie O'Donnell

Comcast-NBCUniversal Smith-Swisher Family Foundation

Robert J. Crackel and Charles H. Drummond III Marc and Deirdre Sokol Delta Air Lines, Inc. Southern California Edison

The Donald & Carole Chaiken Foundation Stanford Center on Philanthropy and Civil Society

Dow Chemical Company Stonewall Community Foundation The Ted Snowdon Foundation Tracy Ann Dulworth Fund

Georgia Power TicTran Corp. The Tides Foundation Gilead Sciences, Inc.

Google, Inc. Tinder, Inc.

Harvard University Turner Broadcasting System, Inc.

Hilton Worldwide, Inc. Wells Fargo Bank

David and Pamela Hornik Susan Wojcicki and Dennis Troper

Jackson Wright Foundation Anonymous

I've been a member of a lot of LGBTQ organizations and GLAAD is my favorite. They do a lot of great work—I'm proud to be a member!

Tom Bindert (Member since 1992)

CORPORATE PARTNERS

Georgia Power Microsoft Corporation Allstate Insurance Company Gilead Sciences, Inc. Morgan Stanley Amazon

Anheuser-Busch Inc. Google, Inc. National Basketball Association | NBA Netflix **ASOS**

HBO Highland Imports Omnicom Group

Barilla Group Hyundai Motor America PricewaterhouseCoopers LLP

CBS Corporation Johnson & Johnson Southwest Airlines Chaz Dean Kaiser Permanente Target

Ketel One Family-Made Vodka The Nielsen Co. Inc. Coca-Cola Company

Kirkland & Ellis Foundation Comcast Corporation Turner Broadcasting System, Inc. Universal McCann - UM Creative Artists Agency | CAA Lear Corporation Delta Air Lines Major League Baseball | MLB Univision Communications Inc.

Mercedes-Benz Disney-ABC Television Group Wells Farao Bank

Facebook | Instagram Metlife World Wrestling Entertainment | WWE

LEGACY CIRCLE

AT&T

Our endless gratitude goes out to these GLAAD Supporters, who have designated GLAAD as the beneficiary of their estate, ensuring GLAAD's success and vitality into the future.

Todd K. Holland and Scotch E. Loring Walter J. Phillips David I. Abramson

Ward Auerbach and Andy Baker Margot I. Irish Ed Ragsdale and Leo Corzo Herbert Baker David Jarrett Janice A. Raspen

Estate of Allen Barnett Michael B. Keegan Estate of Daniel K Raymond

Patrice Reid Terrence P. Bean Estate of Robert L. Kehoe

Keith G. Boman MD Peter King Michelle D. Klatt and Joy D. Breed Jon Borset

Donnie Bourisaw and Steven R Gary A. Knight and Keith Austin

Gales-Bourisaw Leonard Kraisel Robert W. Kuhn and Steven E. Geyer Thomas M. Boyd and Steven H. Lampkin

Angel Silva and Ray Espino Juli Buchanan Walter Leiss Marilyn Lamkay Kelley L. Buchanan

Estate of Rosemary Bybee Jeffrey G. Leeds Bradford M. Clarke Dane Levens and Drew Desky

> John D. Claypoole and Frank Vazquez Billy Lewis

> > Charlie Harrison

Dan Hess

William Lewis and Rick Underwood Steve Coffey and George L. Stirling

> Robert M. Cohn Byron E. Mason Susan McDonald Cora Ann Styles Living Trust

Craig H. Lindhurst Trust Estate of Michael McShane Frank Miller Charitable Fund Rick Davis

Alan L. Mittelsdorf and Jeannette Dana Douglas and Doug Inman

Mittelsdorf Estate of C. Gary Ogden

David Mizener and Arturo Carrillo Estate of John Peter Fludas David W. Gill Karen A. Moschetto

Neil G. Giuliano Estate of Phillip Michael Newman

Ken Glass Michael J. Nutt and Yaniv Dabach Brian S. Graden Peter Padvaiskas

Dean Hansell Estate of Jeanette Ann Page Living Trust Estate of John Harbster Andrew Palese

Estate of Jess Perlmuth

Estate of Richard A. Pfefferman

Sally Ringo and Michele Tanner Charles and Damon Robbins Estate of Catherine Roland

Benjamin Scheie Robert L. Schwartz

Karen A. Simonsen and Linda J. Sherline

Jeffrey Skorneck Wally Smith

Carmichael Smith-Low

Jeremy Stanford and Paul McCullough Jr John

W. Stewart III and Ramon Torres

David G. Stinson

Estate of Lee Sylvester Estate of David Taylor Margaret A. Traub and Phyllis A. Dicker

Heather Trumbower Estate of Warren J. Warren

Estate of Richard W. Weiland & Michael

Schaefer

Christian F. Winkle IV Estate of Walt Witcover Lori I. Wolf and Carol Leifer Estate of James B. Wozniak

Mark B. Wvn

Estate of Richard Yorkey

GIVING CIRCLES

SHAREHOLDERS CIRCLE

We sincerely appreciate these GLAAD Shareholders Circle Members, who annually donate \$1,500 or more to invest in GLAAD's work. Benefits include early invitations to VIP events and communications with the GLAAD CEO. You can make a Shareholders Circle Gift in a single installment, or by joining our monthly giving program at \$125 or more

DIAMOND CIRCLE (\$250,000+)

Ariadne Getty

ONYX CIRCLE (\$100,000-\$249,999)

PLATINUM CIRCLE (\$50,000-\$99,999)

Gregory A. Adams

Anonymous

Nicole and Stephen A. Eisenberg

August Getty

Nats Getty

Nicholas and Cesar Hess

David and Pamela Hornik

Nick Jonas

The Nolet Family

Dan Reynolds

Justin Tranter

Anthony Watson

GOLD CIRCLE (\$25,000-\$49,999)

Anonymous

Reggie Bullock

Karen Dixon

Amy Errett

Aileen Getty

Robert S. Greenblatt

Andrea J. Hanson and Allison Dick

Hannah Hart

Kevin Huvane

Marilyn and Jeffrey Katzenberg

Bryan Lourd and Bruce Bozzi

Madonna

The Murray/Reese Foundation

Samuel S. Thayer and Marisha Thayer

SILVER CIRCLE (\$10,000-\$24,999)

Anonymous

Bobby Berk

Tituss Burgess

Rich Campbell

Bruce Castellano

Arjan Dijk

Stephanie and Rasha Drachkovitch

Sarah Kate Ellis and Kristen Ellis Henderson

Jim Fitterling

Ariel Foxman and Brandon Cardet

Jordan Fudge

Rick Garman

Ranjan Goswami

Cindy Holland and Annie Imhoff

Cathy Judd-Stein and Jeff Stein

Shawn Layden

Henry and Paula Lederman

Daryl Lee

Sandra Lee

Janine and Tim Lewis

Tim Lewis

Hernan Lopez

Eloy Mendez

Scott E. Miller and J. Douglas Piper

Michael J. Nutt and Yaniv Dabach

Dave L. Raines

Linda Riley

Danny Rose and Aaron Rosenberg

Michael G. Rose and Ruben Rodriguez

Troye Sivan

Ricky Steelman

Pamela Stewart and Loan Huynh

Smith-Swisher Family Foundation

Louis A. Vega and Stephen Kleiner

Jim R. Wilkinson and Erin Wilkinson

Wayne J. Zahner

EHW Revocable Living Trust

BRONZE CIRCLE (\$5,000—\$9,999)	Jennifer Y. Liu	Matthew Benedetto
Jehan F. Agrama and Dwora Fried	Barry McCabe	Barak Ben-Gal and Massimo Prioreschi
Matt Ampolsky	Valerie Milano	Robin M. Bergen and Janine Hackett
Ward Auerbach and Andy Baker	John Millar	Mark Bernhardt
Jon Robin Baitz	Jill Nash	Tali Berzak
Robert C. Barnett	Kevin J. Oldis	Tom W. Bindert
Aaron Bay-Schuck	Michael Orcutt	Benny Blanco
Betsy J. Bernard and Laurie Peter	Seth Persily	Robert Blitzer and Xenry
Jeremy Best	Luigi Picarazzi	Andrew Bly
Christopher Bice	Dean Pitchford and Michael Mealiffe	Clifford Boro
The Borenstein-Lawee Family	Rosemary Pritzker	Elizabeth Boskey
Ross Butler	Lewis Rose	Marci Bowers, M.D.
Sharon Callahan and Taryn Miller-Stevens	Michael Sabath	William Brack and Jessica Ladd
J. Travis Capps Jr.	Vernon Sanders and Edwin Shortess	Douglas M. Brooks
R. Martin Chavez PhD	Hilary Schneider	Bryon Brown
Andrew Cohen	Jeffrey Schoenfeld	Chris Brown
Roberta A. Conroy	Lasse Siegismund	Timothy Burch and Thomas Vitale
Jack B. Corwin	Alison Smith	Kelly Bush-Novak and Linda Novak
Darren Criss	Hillary B. Smith	Lisa Carteen
Tommy Dorfman	Yeardley Smith	Bryan Chamberlain
Rain Dove	Simon P. Sutton and Don Johnston	Skip Chasey
Serge Dumont	The Dodge Family	James Clemente
Chad Ethier	Katie Vinten	Bruce L. Cohen and Gabriel Catone
Christopher Fraley and Victor Self	James D. Wagner	Barrett and Tria Cohn
Eric Frederic	David and Tudor Fund for Good	Tom Collins
Kim Getty	Chamberlin Family Foundation	David Cooley
Judith and Steven Gluckstern	Silva Watson Moonwalk Fund	Patrick Correnty
Jess Guilbeaux		Rui Costa
Dean Hansell	BLUE CIRCLE (\$1,500—\$4,999)	Ken Daigle and John David Schramm II
Darren Henault	George Adams	Fiona Dawson
Kelli Herd and Kim Deneau	Nancy Alpert and Gwen Marcus	Daya

Derek Hough

Russo and Dwyer Foundation Carl E. Johnson and Gordon Sze

James C. Hormel and Michael Nguyen

Adam F. Jones and Timothy Snead

Kasper Faerk

Charley Kearns and Frank Ching

Edward King III

Joseph B. Kittredge Jr. and Winand Van

Eeghen Daniela Ladner Cody J. Lassen

Eric M. Anderson and Stephen Tollafield

Kristen Lee Anderson Ian A. Andrusyk Michelle Annese

David Azulay and Andre D. Caraco

Richard Bankowitz Lindsey Barile Jonathan Beane Chris Beard Stephanie Beatriz

Chad Beguelin and Thomas Sleeman Vanessa Benavides and Sheila Bryant Kenneth and Barbara Ellis Heidi Erlacher Bruce Fatz

Robert P. Denny

Nik Dodani

Jamie Drake

Brian Feit

Jennifer DiBrienza

Rich Ferraro Randy W. Fiser Robert J. Floe Ran Frazier II

Bernie Milan

Christel Miller

James Miller

Dick R. Miller

David Mizener and Arturo Carrillo

Melissa Fumero Lana M. Moore Rohit K. Shukla and Bell Orestes de Souza Dorothy L. Furgerson and Carrie A. Reid Matt Mullenwea Adam Singer Tamara and Corey Galloway Will Murdoch Jeffrey Z Slavin Fred Smith Richard W. Garnett and Ross R. Murray Vincent Murray Shannon Goralski Andrew Nance and Jim A. Maloney Gordon Smith Frankie Grande Martha Nelson and Kristine Peterson Richard W. Smith. Ph.D. Howard Grier Hailee Steinfeld Peter Nelson Jason Halbert Patrick Nemcik Brian D. Stevens Flatiron Health Scott Newman and Ronald J. D'Angelo Nora Stilestein James and David Heighington Bryan Noon Alysha Thompson Jon L. Tilli Bill Ho and Bruce Stuart Mathew Oakley Calum Hood Megan ODonnell William M. Tomai and John E. Sebesta David Olson Sara Horner JoAnn Turovsky James A. Johnson and Paul D. Dobrea Gary P. Osifchin Sophie Tweed-Simmons Tamara Sheri Johnson Urvashi Vaid and Kate Clinton Robert Parra Hunter Johnson Gordon VeneKlasen Rick C. Partridge Jr. and Jack M. Black Brenda Johnson-Flynn Paul Pastor Jet Villavicencio Adam Kaller LP Perrett Tom Vitale and Timothy Burch Max Kaller Ethan Petersen Robert Vogt and Joel Richardson Merlin Kauffman Karl A. Pettijohn Lana Wachowski Rita and Fred Keeperman Anthony Phelan Patrick Walters Iggy Azalea **Gregory Phillips** Alice Wana Coco Kenny and Brian Kenny Jonathan Platt Tiffany R. Warren Alexander Kimon David Plesha Adam Wescott Benjamin Kozub Anthony Poulin Kevin White and Raul Barreneche Bernard Whitman Philippe Krakowsky Ken Prag and Steve Collins James L. Laufenberg and Mike Daily Sabrina Ramouk Thomas Whitman and Michael McVean Robert LaZebnik Anna Ranieri Claudyne Wilder John M. Le Bedda II and Steve Jacobs Melissa Rasmussen and Francesca Mike Williams Raminella Sarah Winkler RMA of Connecticut Douglas Wirth Brad Levine Dee Rees Dr. Pia Lieb Carrie A. Reid and Dorothy L. Furgerson Susan Wojcicki and Dennis Troper Jason Woodruff Ted Lieu Frank A. Ricciardi and Craig D'Amico Julio Lopez David Rocco James Yiannias Richard Rodes Jim A. Maloney & Andrew Nance Matthew Marks and Jack Bankowsky Paula Romano Daniel McQueen Margaret Rowe Terrence Meck and Breton Alberti Allison Santa Maria

Steve Savitsky

Richard Scott

David Sedaris

Grant Schneider and Lawrence Diamond

John David Schramm II and Ken Daigle

STAFF

EXECUTIVE

Sarah Kate Ellis President & CEO

Anthony Shallenberger Executive Assistant to the President & CEO

PROGRAMS

Zeke Stokes Chief Programs Officer

Louise Prollamante Executive Assistant Campaigns & Public Engagement

Drew Anderson,
Director, Campaigns & Rapid Response

Jeremy Blacklow, Director, Entertainment Media

Clare Kenny,

Director, Youth Engagement

GLAAD MEDIA INSTITUTE

Ross Murray Senior Director, Education and Training

Director, Transgender Media and Representation

Raina Deerwater Associate, Entertainment Research

& Analysis

Nick Adams

Mackenzie Harte Coordinator

Alex Schmider Associate Director, Transgender Media and Representation

Scott Turner Schofield Special Projects, Transgender Media and Representation

Megan Townsend Director, Entertainment Research & Analysis

Monica Trasandes Director, Spanish-Language and Latinx Media & Representation

COMMUNICATIONS

Rich Ferraro Chief Communications Officer

Brendan Davis Associate Director of Digital Communications

Mathew Lasky
Director of Communications

Anthony Ramos Director of Talent Engagement

CREATIVE

Abdool Corlette Art Director

Dustin Hood Senior Graphic Designer

DEVELOPMENT

Paula Romano Chief Development Officer

Mark Hartnett
VP Corporate Relations & Events

Georgia Davis
Executive Assistant

Amhir Hidalgo Senior Director, Strategic Partnerships

Christine Liu
Development Coordinator

Eric McBride Membership Coordinator

John McCourt
Senior Director of Business Development
& Integrated Marketing

Bruce Morrow Director, Foundation Relations

Mark Olson Special Events Manager

Justin Rosado

Associate Director of Donor Services

OPERATIONS

Darra Gordon Chief Operating Officer

Hannah Hirschhorn Operations Coordinator

Wasif Sindhi Director of Finance

Carla Whittingham Accounting Manager

PROGRAMS INTERNS

Tyler Armey

Christina Chambers

Genesis Gil

Kleio Kartalis

Jourdyn McQueary

Aria Tejano

DEVELOPMENT INTERN

Melanie Katz

COMMUNICATIONS INTERNS

Spencer Harvey

Leah Shapiro

BOARD OF DIRECTORS

Jonathan Beane

Arjan Dijk

Nicole Eisenberg

Thad Florence

Ariel Foxman

Jordan Fudge

Ariadne Getty

Ranjan Goswami

Andrea Hanson, Vice Chair, Development

Becky Heineman

Nick Hess, Treasurer

David Hornik, Vice Chair, Governance

Our Lady J

Cathy Judd-Stein

Cody Lassen, Audit Chair

Alana Mayo

Christel Miller

Lana Moore, Member At-Large

Jill Nash, Secretary

Seth Persily

Linda Riley

Danny Rose

Pamela Stewart, Chair

Justin Tranter, Member At-Large

Louis Vega

Tiffany R. Warren

Anthony Watson

Tom Whitman

NEW YORK CITY

104 West 29th Street 4th floor New York, NY 10001 212.629.3322

LOS ANGELES

5455 Wilshire Boulevard Suite 1500 Los Angeles, CA 90036 323.933.2240

ADDITIONAL HIGHLIGHTS & ACCOMPLISHMENTS

OCTOBER 2018-MAY 2019

ADDITIONAL O2 News & Rapid Response HIGHLIGHTS & O3 GLAAD Media Institute (GMI) OMPLISHMENTS O4 Spanish-Language and Latinx Media ACCOMPLISHMENTS OCT 2018-MAY 2019

- O6 Spirit Day11 2018 GLAAD Atlanta Gala12 30th Annual GLAAD Media Awards
- 14 Transgender Media Program15 Voter Education & Engagement Yields Rainbow Wave
- 16 GLAAD at work

NEWS & RAPID RESPONSE

DECEMBER

2

GLAAD emphatically condemns Utah Senator Mike Lee for stalling the reappointment of Chai Feldblum to the Equal Opportunity Commission because of her being LGBTQ. Not only does his opposition buck tradition, it has the potential to grind all sexual harassment or discrimination complaints to a halt, threatening the safety and well-being of many Americans, including numerous LGBTQ people.

DECEMBER

Prior to his confirmation to be the next U.S. Attorney General, GLAAD exposes William Barr's history of anti-LGBTQ positions, including his insistence that Georgetown University's equal footing for LGBTQ rights groups was an attack on morality, and his bemoaning "the homosexual movement" in a 2017 paper.

JANUARY

In a pre-emptive strike, GLAAD calls on Rice University to rescind a rumored invitation to Dmitry Rogozin, head of Russian space agency Roscosmos. Citing disparaging tweets made about gay and transgender people, GLAAD warns the university against bringing a speaker who could alienate LGBTQ students.

FEBRUARY

The Trump Administration's announcement to create a campaign to decriminalize homosexuality across the globe is debunked as hypocritical and a direct contradiction by GLAAD, who challenges, "We'd believe (they'll) work to protect LGBTQ people around the world if they had not attacked LGBTQ people in the U.S. over 90 times since taking office."

GLAAD expresses concern over Barr as pick, citing anti-LGBTQ history

NASA rescinds invitation to Russian space agency chief to visit US after backlash

MARCH

After calling out U.S. Senator Joe Manchin for his opposition to the Equality Act, which would provide nondiscrimination protections for LGBTQ Americans, GLAAD launches a digital campaign asking West Virginians to demand his support.

APRIL

GLAAD calls out the University of Texas Board of Regents after they unanimously vote in favor of historically anti-LGBTQ Heather Wilson to be the next president of the University of Texas at El Paso, labeling the move a "slap in the face" to LGBTQ students and the local community.

MAY

A month-long campaign spearheaded by GLAAD ultimately results in Brazilian president Jair Bolsonaro cancelling a planned trip that would include attending a gala in New York City. Bain & Co., Delta Air Lines Inc., and the *Financial Times* withdrew their sponsorship of the dinner in response to GLAAD.

GLAAD Media Institute (GMI)

OCTOBER

The GLAAD Media Institute works with Luis Sandoval, a correspondent for Univision's *Despierta América*, who comes out as gay during a live broadcast. In an emotional and moving moment, that includes a surprise appearance by his mom, he shares, "I'm happy. I'm a full person, a respected person...I'm fine, thank God, but there are many who are not," referring to LGBTQ youth who feel trapped.

NOVEMBER

In New York, GMI continues our partnership with the State Department and hosts a group from Kazakhstan learning about LGBTQ issues in the U.S. GLAAD also presents to USC's School of Cinematic Arts.

DECEMBER

Following the Rainbow Wave in the U.S. midterm elections, GMI staff present to elected officials at the Victory Institute.

JANUARY

Two GLAAD Media Institute Alumni, Amazin LeThi and Park Cannon, take part in a panel regarding LGBTQ inclusion sports as part of the Atlanta Women in Sports Luncheon and Awards. Following a 2018 public training by GMI, Bloomington, IN hosts a PRIDE film festival that receives positive media coverage.

FEBRUARY

GMI leaders speak at the Minnesota Lavender Bar Association and host a public 101 course in Minneapolis. GLAAD also gives a presentation to the New York Public Library as they kick off their Stonewall 50 programming.

MARCH

Three GMI representatives present our Representation 101 workshop publicly for the first time at Warner Bros.

Spanish-Language and Latinx Media and Communities

OCTOBER

GLAAD trains dozens of young Latinx people at the Models of Pride conference for youth, as well as the cast and crew of a new film about a transgender Latina.

OCTOBER

GLAAD Director of Spanish-Language and Latinx Media & Representation is interviewed on Despierta América in conjunction with West Coast correspondent Luis Sandoval's coming out.

OCTOBER

In the wake of media attention focused on Angela Ponce, a trans woman who represented Spain in the Miss Universe contest, GLAAD calls out Spanishlanguage show El Gordo y la Flaca after defamatory comments are made on-air. GLAAD subsequently trains presenters, writers, and producers of the popular show, enhancing their understanding of the transgender community, and sends out Spanishlanguage media tip sheets ensuring accurate, respectful coverage of Ponce.

NOVEMBER

More than 200 film and TV production students at the University of Southern California are trained; GLAAD is asked to return and present again in 2019.

DECEMBER

GLAAD trains more than 26 news staff at Univision's national headquarters in Miami.

JANUARY

GLAAD works with the Los Angeles Football Club, a new high-profile soccer club, on a strategy to eradicate a chant sometimes used in soccer that includes anti-gay slang.

FEBRUARY

Prior to the Mexico City premiere of Boy Erased, GLAAD trains more than 30 local media influencers and advocactes, empowering them to speak out on the dangers of so-called "conversion therapies" during red-carpet interviews. That same month, GLAAD Director of Spanish-Language and Latinx Media & Representation appears on Telemundo's Un Nuevo Dia discussing the importance of family acceptance, a segment she collaborated on closely with producers.

MARCH-APRIL

GLAAD outreach to Journalism schools continues with trainings to the National Association of Hispanic Journalists chapters at Northwestern's Medill School of Journalism and Florida State University via Skype.

spirit day

Since its inception in 2010, Spirit Day has become the largest, most visible anti-bullying campaign in the world and continues to gain momentum as a multi-platform phenomenon. Millions around the world went purple with GLAAD on October 18, 2018, taking a powerful stand against bullying while offering a show of support for lesbian, gay, bisexual, transgender, and queer (LGBTQ) youth. GLAAD also releases a video starring its Campus Ambassadors to bring awareness to anti-LGBTQ bullying; it's featured on CNN affiliate, HLN, on Spirit Day.

social media

Twitter reached a record 906,181,049 people.

Instagram posts garnered 2,197,960 likes.

Facebook collected 208,447 engagements.

global impact

Recognition spanned across all six inhabited continents.

corporate engagement

Kellogg Company launches a special edition "All Together" cereal in collaboration with GLAAD, supporting inclusion and a stand against bullying.

Target features original Spirit Day content on its Instagram and Snapchat channels and lights up their Minneapolis headquarters in purple lights.

Hilton emphasizes its commitment to the LGBTQ community and to cultivating a diverse and inclusive workplace with efforts across its social media platforms, including corporate team members taking photos of themselves wearing purple with #SpiritDay and #WeAreHilton hashtags.

In addition to lighting its Duke Energy Tower in Charlotte, NC purple, **Wells Fargo** offers purple ribbons tied to Spirit Day at its museums, and hosts a live chat with Regional Banking Executive and longtime ally, Lisa Stevens, where team members ask questions and engage in companywide conversations about Spirit Day issues and awareness.

Clothing retailer **ASOS**, **Johnson & Johnson's**, **Kirkland & Ellis**, and **Barilla** also debut Spirit Day initiatives to show their support.

star power

More than 300 leading influencers and entertainers participated:

Justin Tranter holds second GLAAD benefit concert, "BEYOND," backed by celebrities like Nick Jonas, Dan Reynolds (of Imagine Dragons), Derek and Julianne Hough, Darren Criss, VINCINT, Shea Diamond, and Sara Aarons.

TV shows and entire networks come out to support the day, including Billions, Mom, Instinct, Shameless, The Fosters, Shondaland, Full Frontal with Samantha Bee, The Amazing Race, The Bold and the Beautiful, The Price Is Right, Young Sheldon, Charmed, NCIS, POSE, Star Trek: Discovery, Suelta la sopa, The View, Will & Grace, and HBO, FOX, VH1, Hulu, and Nickelodeon.

From out athletes like Stephen Rhodes, Adam Rippon, Chris Mosier, and Tadd Fujikawa to allies like Jenna Burkert, Johnny Stanton, Sacha Kljestan, and Lori Lindsey, sports stars rally against bullying. This also includes WWE, entering its fifth year of Spirit Day support, as well as Major League Baseball, Major League Soccer, the NBA, and WNBA. Reggie Bullock of the Detroit Pistons leads the charge by donating \$25,000 to GLAAD in memory of his sister, Mia Henderson, who was transgender.

Additional celebrity support brings together LGBTQ people and allies from all ethnic and religious backgrounds, including Tyra Banks, Candice Bergen, Mayim Bialik, Sterling K. Brown, Mariah Carey, Laverne Cox, Wilson Cruz, Viola Davis, Asia Kate Dillon, Jay Harrington, Sean Hayes, Jazz Jennings, Jimmy Kimmel, Mario Lopez, Trace Lysette, Ellen Pompeo, Jeff Probst, Kelly Ripa, Ryan Seacrest, Sia, George Stephanopolous and Barbra Streisand.

2018 GLAAD Atlanta Gala

Celebrating the national and local leaders working to accelerate acceptance of the LGBTQ community in the South, GLAAD Atlanta honors **Amiyah Scott** with the Rising Star Award. **Kat Graham**, **Angelica Ross**, and more join, where the evening is rounded out by a performance by the **Atlanta Gay Men's Chorus**.

30th Annual GLAAD Media Awards

The biggest GLAAD Media Awards in history certainly did not disappoint. **Sean Hayes** shares the stage with **Beyoncé** and **JAY-Z** in Los Angeles, topped off with performances by **LIZZO** and **Shangela**. Hosted by **Ross Mathews**, the evening features appearances by **Lena Waithe**, **Adam Lambert**, **Gwyneth Paltrow** and more as **Queer Eye**, **Vida**, and **Love**, **Simon** are honored with on-stage awards.

Madonna finally receives her GLAAD award in New York, presented by Anderson Cooper, Mykki Blanco, and Rosie O'Donnell, along with Andy Cohen's award presented by Sarah Jessica Parker. The cast of *The Prom* brings Broadway to GLAAD's stage for an emotional performance, and the night is rounded out with appearances by Don Lemon, Billy Porter, and a surprise appearance and speech by Chelsea Clinton.

VITO RUSSO AWARD

ANDY COHE

Why have I always fought for change? That's a hard question to answer. It's like trying to explain the importance of reading, or the need to love.

Madonna

I hope that [my Uncle's] struggles serve to open pathways for other young people to live more freely. LGBTQI rights are human rights. To choose who you love is your human right. How you identify and see yourself is your human right.

Beyoncé

Transgender Media Program

NOVEMBER

GLAAD speaks about what it means to be transgender to more than 100 Netflix employees. Our seasoned storytellers also cover trans representation throughout TV and film history, offering these key industry players valuable insight as to how it can be even further improved.

DECEMBER

A presentation on how to report respectfully about transgender people and issues is given to more than 100 people at The New York Times. GLAAD also speaks to more than 60 creatives and publicists at YouTube Originals on transgender representation past, present, and hope for the future.

JANUARY

As part of the Sundance Film Festival, GLAAD creates and moderates a panel entitled, "Beyond the Transition Narrative: Transgender Storytelling in the 21st Century." The two-hour conversation with panelists Rhys Ernst, Rain Valdez, Alexandra Grey, and James Schamus focuses on how to tell stories about trans people that move beyond transition narratives and other tired tropes, and creates a dialogue about how to improve trans representation in film.

FEBRUARY

GLAAD continues moving the dial by offering its meaningful perspective on the history of trans portrayal in entertainment to more than 80 executives at CBS, and later, to 60 executives creating original content at Netflix.

MAY

After several years helping him prepare to tell his story, GLAAD successfully pitches TIME Magazine on writing a story about Michael D. Cohen, an actor on Nickelodeon's Henry Danger who transitioned 20 years ago. GLAAD works with Nickelodeon executives to help them express their support for Michael in a way that respects him and other trans people.

Voter Education & Engagement Yields Rainbow Wave

It was called one of the most important elections in a generation, and thanks in part to the support of GLAAD supporters and allies, the 2018 midterm elections were historic for LGBTQ Americans, people of color, and women candidates. Several swept to victory in a wave of opposition to the Trump Administration's hate-fueled and discriminatory policies. In addition to efforts earlier in the year such as the "Amp Your Voice" voter engagement campaign and online action center, GLAAD continues its strong presence leading up to November 6.

Voters overwhelmingly support Question 3 on transgender rights

By Stephanie Ehbert Globe Staff, Lipidated November 7, 2018, 7.08 a.m.

OCTOBER

GLAAD releases the first-ever "Electing Acceptance" report, a survey of candidates running for House, Senate, Governor, and Lieutenant Governor seats in November. The survey asks candidates to measure their acceptance and comfortability with LGBTQ people. 99% of the 240 Democratic candidates who respond are categorized as allies, while only 32 Republican candidates deign to answer the survey at all. 93% of GOP candidates refuse to answer whether they support LGBTQ rights.

NOVEMBER

Joining forces with YouTube, Lyft, ICM Partners, and Michelle Obama's "When We All Vote," GLAAD is part of an effort to produce The Telethon for America, aimed at turning out voters. Created by comedian/actor and TV host Ben Gleib, the telethon is a non-partisan get-out-the-vote initiative featuring more than 50 top actors, comedians, and online influencers. It streams live on YouTube, Facebook Live, and Comedy Central Online the evening before Election Day.

NOVEMBER

GLAAD celebrates the LGBTQ-affirming wave of elections in the U.S. House of Representatives, as well as key victories in Governorships and Statehouses nationwide. As of November 7, 2018, the LGBTQ Victory Fund notes that LGBTQ people won eight federal office seats, 86 state office seats, and 34 local office seats.

NOVEMBER

Voters in Massachusetts make history for upholding a state law protecting transgender people from discrimination in public spaces like restaurants, hotels and hospitals. The victory marks the first statewide popular vote in favor of rights for transgender Americans.

GLAAD AT WORK

437,003

FACEBOOK LIKES:

771,061

INSTAGRAM FOLLOWERS:

192,932

YOUTUBE:

24,604 FOLLOWERS, **1.9M** VIEWS

496
POSTS ON
GLAAD.ORG*

3,705,234 UNIQUE PAGE VIEWS*

413
EMAIL
CAMPAIGNS*

34.3M
RECIPIENTS*

HOURS OF TELEVISION REVIEWED

320
FEATURE FILMS
REVIEWED*