

CENTERLINK

THE COMMUNITY OF LGBT CENTERS

ANNUAL
REPORT

25 YEARS STRONG

WE THANK ALL OUR FUNDERS,
DONORS, AND LGBTQ COMMUNITY
CENTERS FOR BELIEVING IN OUR WORK
AND SUPPORTING OUR EFFORTS
IN CREATING A STRONGER LGBTQ
COMMUNITY CENTER MOVEMENT.

DENISE SPIVAK
CEO

THANK YOU FOR
MAKING 2019
YET ANOTHER
REMARKABLE YEAR
FOR CENTERLINK!
THIS YEAR MARKED
OUR 25TH ANNIVERSARY
OF STRENGTHENING, SUPPORTING,
AND CONNECTING LGBTQ
COMMUNITY CENTERS.

And while the landscape of community centers has changed significantly over the past quarter century, CenterLink’s role has not – we remain the only organization committed to advancing the success and sustainability of LGBTQ centers!

Centers are the heart and soul of LGBTQ communities – a place

where people can find resources, services, support, and a safe, welcoming space to just ‘be’! Local LGBTQ centers work tirelessly to address the needs of their community, and we’re proud to stand behind them.

You see, supporting LGBTQ community centers isn’t just our job – it’s our passion. Our dedicated staff has done an incredible job of expanding our outreach and strengthening our programs and services. As you will note from the successes detailed in this year’s Annual Report, supporters like you have helped us create a larger, stronger, more united community center movement – connecting executive directors, CEOs, and program staff with their peers, providing education to board members, offering resources and leadership coaching and training, and creating even more funding streams for capacity-building and program advancement.

For the fifth consecutive year we’ve reached new milestones in membership and

Leadership Summit attendance, serving over 250 LGBTQ centers and programs across the US, Canada, and beyond. We were on the ground visiting over 31 centers, and conducting 38 in-person trainings, in addition to the 639 virtual assistance requests we answered! We continue to develop new resources and forge new partnerships to support our members, and to serve as a voice for the LGBTQ community center movement, amplifying the vital and often lifesaving work they do each and every day.

We also spent a great deal of time in 2019 working on the future of CenterLink, to ensure that it will be there to serve our members well in the long term. Our Board of Directors embarked on updating our Strategic Plan to usher us into the new decade – listening to feedback from our members, our partners, and other key stakeholders. The plan will set the direction for our future work with members, funders,

and partners, and for the important work we have committed to do around diversity, equity, and inclusion.

As we continue our journey of growth within our own organization and further strengthening our community center network, we are honored that you have chosen to join us as a partner, supporter, and friend. A tremendous thank you to all our funders, donors, and LGBTQ community center members for your generosity and belief in CenterLink.

SINCERELY,

STACIE WALLS
BOARD CO-CHAIR

ROBERT BOO
BOARD CO-CHAIR

DENISE SPIVAK
CEO

STAFF

ADRIANA OROZCO
CONTROLLER

ANA MACHADO, MPH
SENIOR MANAGER,
STRATEGIC PROGRAM
DEVELOPMENT

DEBORAH S.
LEVINE
DIRECTOR OF
LGBT YOUTHLINK

DENISE SPIVAK
CEO

DONNA
SOLOMON-CARTER
COMMUNICATIONS &
OUTREACH MANAGER

DR. JANELLE
TAVERAS
PROJECT ADMINISTRATOR,
HEALTHLINK

JULIA LANDIS
DIRECTOR OF
OPERATIONS AND
MEMBER RELATIONS

DR. REGINA
WASHINGTON
DIRECTOR OF
DEVELOPMENT & HEALTH
PROGRAMS

TANYA TASSI
NATIONAL
COMMUNITY CENTER
POLICY MANAGER

TERRY STONE
DIRECTOR OF
ACTIONLINK

BOARD OF DIRECTORS

PAUL MOORE CO-CHAIR
DIRECTOR OF PROGRAMS,
DAVID BOHNETT FOUNDATION
LOS ANGELES, CA

STACIE WALLS CO-CHAIR
CEO,
LGBT LIFE CENTER
NORFOLK, VA

ROBERT BOO SECRETARY
CEO,
PRIDE CENTER AT EQUALITY PARK
FORT LAUDERDALE, FL

MARVIN WEBB TREASURER
VICE PRESIDENT OF FINANCE & ADMINISTRATION,
FUNDERS FOR LGBTQ ISSUES
NEW YORK CITY, NY

SARAH ANDERSON
CONSULTANT,
CAMPBELL AND COMPANY
SEATTLE, WA

CHRIS BARTLETT
EXECUTIVE DIRECTOR,
WILLIAM WAY LGBT COMMUNITY CENTER
PHILADELPHIA, PA

SELISSE BERRY
FOUNDER,
OUT & EQUAL WORKPLACE ADVOCATES
SAN FRANCISCO, CA

CECE COX
CEO,
RESOURCE CENTER
DALLAS, TEXAS

PORTER GILBERG
EXECUTIVE DIRECTOR,
THE LGBTQ CENTER LONG BEACH
LONG BEACH, CA

LORRI L. JEAN
CEO,
LOS ANGELES LGBT CENTER
LOS ANGELES, CA

MICHELLE KRISTEL
PARTNER,
McCORMACK-KRISTEL
NEW YORK, NY

LORRAINE LANGLOIS
CEO,
METRO INCLUSIVE HEALTH
ST. PETERSBURG, FL

JAY MADDOCK
HR ENGAGEMENT PARTNER,
BELLS BREWERY
KALAMAZOO, MI

GLENDA TESTONE
EXECUTIVE DIRECTOR,
THE LGBTQ COMMUNITY CENTER
NEW YORK, NY

MODESTO TICO VALLE
CEO,
CENTER ON HALSTED
CHICAGO, IL

LANCE TOMA
CEO,
SAN FRANCISCO COMMUNITY
HEALTH CENTER
SAN FRANCISCO, CA

25 YEARS
1994 - 2019

CENTERLINK

THE COMMUNITY OF LGBT CENTERS

2019 LEADERSHIP DEVELOPMENT HIGHLIGHTS

INVESTING IN CENTERS INVESTING IN SUCCESS

In 2019 CenterLink provided over \$300,000 in pass-through funding to support capacity-building efforts at seven centers across the U.S. Funding was used to expand staff, purchase technology, engage in strategic development, and more. Participating centers had budgets ranging from \$50,000 to \$250,000, and funding ranged from \$25,000 to \$50,000. The grant program was designed to increase sustainability of developing centers.

The 8th Annual Executive Director Boot Camp was held in Fort Lauderdale, FL, for center directors with 1-4 years of experience. Seventeen executive directors from 12 states attended. The program is an intensive 5-day training covering leadership, finance, fundraising, diversity, equity & inclusion, programming, board governance and more.

A total of 19 webinar sessions were presented during CenterLink's annual E-Summit during the month of October. The sessions fell into at least one of the following 8 tracks: Health, Youth, Governance, Seniors, Trans and Gender Non-conforming, Advocacy, Fund Raising and Financial Health, and Leadership.

34 VOLUNTEER SPEAKERS
19 SESSIONS
756 REGISTRANTS
234 ATTENDEES

Our 13th Annual Leadership Summit held September 19-21, 2019 in Los Angeles at the Los Angeles LGBT Center saw our highest attendance ever with 279 total attendees including 130 returning attendees and 149 brand-new attendees. Our previous to date high was in 2018 with a total of 143 attendees.

LGBT HEALTHLINK

THE NETWORK FOR HEALTH EQUITY

A PROGRAM OF CENTERLINK

2019 HIGHLIGHTS

TRAINING AND TECHNICAL ASSISTANCE

20 HEALTH PROGRAMMING CONSULTATIONS
8 HIV CONSULTATIONS PROVIDED TO MEMBER CENTERS
9 CONFERENCES & PRESENTATIONS ATTENDED
2 CONFERENCE AND TRAINING PRESENTATIONS

PARTNERSHIPS

CenterLink provided grants to six member centers to expand the capacity of their mental health programming. The centers were: Edge Pride Center, In Our Own Voices, Out Boulder County, Side by Side, Time Out Youth, and Triangle Community Center. Funding totaled \$150,000. Capacity building included purchase and implementation of an electronic medical record system, development and review of trauma-informed organizational policies and practices, and development and delivery of specific training programs around suicidality, critical incidence response, mental health first aid.

CenterLink provided over \$90,000 in sub-grant funding to five member centers to engage LGBTQ+ individuals to accelerate research and improve health through the All of Us Research Program.

LGBTQ+ people, like many other groups, have often been left out of medical research. As a result, we know less about your health and ways to provide you with the best care. The All of Us Research Program wants to change this. The All of Us Research Program is a historic effort to collect and study data from one million or more people living in the United States. The goal of the program is better health for all of us.

RESOURCES

LGBT HealthLink provides member centers, agencies, and individuals with an ever-expanding library of LGBTQ health-related materials, all FREE! In 2019 we filled 288 individual orders, had 177 document downloads and more than 30 videos viewed from our online resource library.

288 INDIVIDUAL ORDERS
177 DOCUMENT DOWNLOADS
30 VIDEOS

MAY Over 150 LGBT Community Centers sign a letter addressed to Speaker Nancy Pelosi's office, advocating for the passage of the Equality Act. The Act passed in the House but failed to be heard in the Senate.

150+

LGBT COMMUNITY CENTERS ADVOCATE FOR THE EQUALITY ACT

13,600 ACTIONLINK COMMENTS COLLECTED

JULY ActionLink collects 13,600 comments in opposition to a proposed rule by the Dept. of Health and Human Services that was aimed at changing protections offered to LGBTQ people in Section 1557 of the Affordable Care Act

ACTIONLINK DISTRIBUTES CENTER-FOCUSED GRAPHICS & TALKING POINTS REGARDING SCOTUS TITLE VII CASES

2,500+ ACTIONLINK COMMENTS COLLECTED

DECEMBER The Dept. of Health and Human Services proposes a new rule that would allow programs receiving their grants to discriminate on the basis of sex and gender. ActionLink collects over 2,500 comments opposing the rule within a 15-day time period.

ACTIONLINK'S FOCUS IN 2019: LGBTQ EQUALITY

- Health Care Discrimination
- Religious Exemption Defense
- Transgender Protections
- Safeguard Federal Funding
- Adoption & Foster Care Rights
- Anti-Discrimination Laws
- Youth & Older Adult Protections
- Get Out The Vote Efforts

7 WEBINARS

CONDUCTED YOUTHLINK NEEDS ASSESSMENT

DIRECT SUPPORT AND PEER NETWORKING

28 CONSULTATIONS

20 COACHING SESSIONS

27 GENERAL INFO SESSIONS

13 REFERRALS

4 Q CHAT SPACE TRAININGS

67 LISTSERV POSTS

12 RESOURCE NEWSLETTERS

Q CHAT SPACE

QCHATSPACE.ORG

- Launched website enabling national promotion
- Trained staff at 5 additional LGBTQ+ centers to facilitate discussions
- Implemented ongoing monitoring and support system for Q Chat Space facilitators
- Increased schedule to 10 weekly online supportive discussions
- Disseminated promotion kit to LGBTQ+ centers and national partners

- Launched Instagram and Facebook accounts and worked with Youth Advisory Panel to develop regular content
- Conducted Instagram outreach campaign to reach Black youth in Arkansas, Louisiana, and Mississippi
- Developed 2020 cohort of Youth Advisory Panel who created content for social media, attended discussions, and provided feedback
- Completed implementation evaluation of national launch and training

CENTER STAGE

A LOOK AT SOME MEMBER CENTER HIGHLIGHTS IN 2019

For more on these and other member center stories, visit our Scoop.it! link: www.scoop.it/topic/lgbt-community-centers

TRIPLE TRAILBLAZER: LGBT DETROIT MAKES HISTORY FOR A THIRD TIME

JANUARY 18, 2019

From the outside, LGBT Detroit might look like many similar nonprofit organizations, but if one digs a little deeper they'll find that it's been making history both in the city's LGBTQ and African-American communities since it was founded over 20 years ago. It got its roots in 1994 as the Kick Publishing Company, achieving the title of the third black American LGBT media company created in the U.S. A year later, it kicked off its Hotter Than July celebration, making it the world's second oldest black pride. Now in 2019, LGBT Detroit is making history for a third time with its recently acquired expansion; after purchasing the building next door to its current Greenfield Road location, it's become the "largest property of a black-owned LGBT center in North America," said Curtis Lipscomb, LGBT Detroit's executive director.

"So, we are now a campus," Lipscomb said. "We're looking at a combined 6,000 square foot unit of space where expanded programming occurs [next door] while admin stays here, because we were doing all three types of work — admin, events, and programming — here, in our older space."

LGBT Detroit is located at 20025 Greenfield Road in Detroit. Find out more information about the organization online at lgbtdetroit.org.

POLESTAR: MICHIGAN'S NEWEST LGBTQ COMMUNITY CENTER OPENS ITS DOORS

FEBRUARY 15, 2019

When John Young came out in his late 50s, he never imagined that just four years later he would have been instrumental in launching Traverse City's first LGBTQ community center. "I really came out. I did not hold back. And, frankly, I didn't know what to do," said Young, now vice-chair of Polestar, a new LGBTQ community center serving Grand Traverse, Leelanau, Benzie, Kalkaska and Antrim counties in northern lower Michigan.

Located at 717 Woodmere Ave., Polestar achieved 501(c)(3) nonprofit status two years ago and has been open since the summer. At just under 1,800 square feet, the space is divided into three areas. There is a desk and restroom near the entrance, which opens to a living room-like space that has two couches facing each other and a flat screen TV. To the left is a larger room which can accommodate seating for 30, such as the LGBTQ-friendly church that rents the space to hold its services each Sunday. The third area, an office large enough for meetings, will also be utilized by Equality Michigan when the organization moves its existing Traverse City location to the center in the near future.

The center is entirely volunteer-run, and Young says Polestar is already meeting the needs of the LGBTQ community. In addition to drop-in hours, the center has events like movie and discussion nights. A transgender and GNC support group just formed, which drew 15 people at its first meeting and has plans for a shopping night and a workshop with a cosmetics consultant.

Find out more about the Polestar LGBT Center of Traverse City online at tcpolestar.org.

PRIDE CENTER COORDINATOR'S PODCAST PUTS FOCUS ON LGBT PEOPLE OF COLOR

FEBRUARY 26, 2019

Guests on the "Brown 'n Out" podcast answer two questions: What does black and brown queer culture in Vermont look like to you? When do you feel most brown 'n out?

Reggie Condra, a health and wellness coordinator at Burlington's Pride Center, launched a podcast about LGBTQ people of color in Vermont in February 2018. Condra, 31, identifies as black and gay. He often felt the talking heads for the LGBTQ+ community were cisgender, white males. So, he started "Brown 'n Out."

The podcast, uploaded on Podbean, features a range of voices. Condra said people labeled him an activist. He does not disagree. "But then also, I don't think it's so radical," he said. "Like it shouldn't always be an act of activism to just highlight people of color or queer people."

Condra likes to build a rapport with his subjects, getting coffee before the interview. His episodes typically begin with a funny snippet embedded in the conversation. "I never just want to ask, you know, a person kind of blanketly about their identity," he said. "I want them to talk to me about things that they're interested in."

We asked what being brown 'n out meant to Condra. "It means self-advocating a lot. It means not always being able to find someone to stand up for you and taking it upon yourself to claim your existence."

Find out more about the Pride Center of Vermont online at pridecentervt.org.

NEW SAFE SPACE FOR LGBT+ YOUTH OPENS IN LOUISVILLE MARCH 18, 2019

Mayor Greg Fischer, Councilwoman Barbara Sexton Smith, and the group Ignite Louisville cut the ribbon to the newly renovated Louisville Youth Group center. Louisville Youth Group has been a safe space for LGBTQIA+ youth in Kentuckiana for over 20 years. It "promotes personal and community growth through relationship building, leadership development, and social justice activism," according to the group's website.

The redesigned and renovated area will provide a safe space for gay, lesbian, bisexual and transgender youth to interact with peers and work with social platforms. "The programming network focuses on giving them the skills and the experiences that help them thrive outside Louisville Youth Group now, and also when they age out, as they become adults and leaders in the community," Executive Director Jason Peno said.

Ignite Louisville also goes out into the community to teach leadership skills through a six-month program.

Find out more about the Louisville Youth Group Youth Center online at louisvilleyouthgroup.org.

MEMPHIS TO GET FIRST SHELTER FOR HOMELESS LGBTQ YOUTH - OUTMEMPHIS

APRIL 9, 2019

Stephanie Reyes, director of development at OUTMemphis, remembers receiving multiple phone calls on the same night about five years ago. Several LGBTQ youth called asking if there was an emergency shelter at OUTMemphis, a nonprofit that offers services to the LGBTQ community. Reyes had to tell them no, there were no such shelters for LGBTQ youth at OUTMemphis — or anywhere in Memphis. That night, she realized something needed to be done.

Leadership of OUTMemphis and from around the city broke ground on a youth emergency shelter. It will be Memphis' only LGBTQ specific emergency shelter and the only drop-in shelter in the city serving homeless youth, whether LGBTQ or not, OUTMemphis says. The shelter is the final piece of the "Metamorphosis Project," which also includes youth emergency services such as hygiene supplies, case management and bus passes and rapid rehousing, which provides

participants with a year of rental assistance and guidance on renting a home.

Finding shelter for LGBTQ homeless youth isn't a problem limited to Memphis: According to the Williams Institute, 40 percent of homeless youth served by agencies are LGBTQ. "The consequences of homelessness can have permanent consequences on young people, including increased risk of mental and physical harm, sexual abuse and exploitation, HIV, addiction, social stigma, and discrimination," said Molly Quinn, executive director of OUTMemphis.

"We would have phone calls from kids being put out of the house because of their sexual orientation and wouldn't have anywhere to send them for emergency shelter," Hendrix said. "OUTMemphis' shelter will mean more stability. It will mean we're growing as a city and are accommodating people who are marginalized."

Find out more about OUTMemphis: The LGBTQ Center for the Mid-South online at outmemphis.org.

SMYAL TO OPEN SECOND FACILITY FOR HOMELESS LGBT YOUTH MAY 24, 2019

The local LGBT youth services group SMYAL announced this week that it will open a second transitional house for homeless LGBT youth in June in the city's Anacostia neighborhood. The new 14-bed house in Ward 8 follows the opening in January 2017 of SMYAL's first house for homeless LGBT youth at 746 19th St., N.E. The first house has 12 beds. Similar to the first house the new house will be operated by SMYAL through funding from the D.C. Department of Human Services, according to SMYAL spokesperson Hancie Stokes.

"SMYAL once again rises to the challenge of meeting one of the greatest unmet needs in D.C. with this second and largest expansion of our housing program," said SMYAL Executive Director Sultan Shakir.

"This program is one of the most comprehensive in the region in that it holistically supports a youth's development in their education, job readiness, mental health, physical health, and most importantly, taps into their inherent sense of resilience to create a path from homelessness to independence," Shakir said in a statement.

"SMYAL continues to support D.C.'s LGBTQ youth with supportive and affirming clinical care," said Jorge Membreno, SMYAL's Director of Youth Housing. "The expanded transitional housing program will build a bridge to sustainable independence through clinical case management, life skills and wellness courses, and resource referrals," he said.

Stokes said SMYAL has praised D.C. Council member Trayon White (D-Ward 8) for advocating for an increase in city funding for LGBT homeless youth programs, including programs aimed at addressing homeless youth in Ward 8.

Find out more about the SMYAL Youth Center online at smyal.org.

SAFE SPACE: TRANSGENDER MAN OPENS NEW CENTER FOR LGBT YOUTH IN ROCK ISLAND JUNE 10, 2019

Chase Norris was busy on Saturday, blowing up balloons and moving furniture at Clock, Inc, a community center for LGBT youth in Rock Island. Its grand opening would be on Tuesday, June 11, 2019. Norris hand-selected every detail, from the inspirational quotes he had printed out, ready to be shared with members of the youth groups dropping in at the center, to the color of the frames on the wall of his counseling office.

He said he saw need for this kind of space when he started counseling LGBT youth in Rock Island a few years ago.

"I started the first LGBT adult and youth group at [WIU's] mental health facility and worked with five to six youth. I asked them if you could have any resource, what would you want? They all said they wanted a center," he told News 8. "There was nothing here available to them and they needed somewhere to go where they could meet their peers and that wasn't waiting until they were 21 so they could go to the bar."

The center provides counseling for families, individuals, couples; drop-in hours for youth and adults; and a number of youth groups that meet regularly, as well as allies groups. Norris said this space wasn't just for LGBT youth, but for anyone to engage, process and figure themselves out in a safe environment.

And if there was a need for a service that was not already offered, "It's my job to make that happen," he said.

Find out more about Clock, Inc online at clockinc.org.

KALEIDOSCOPE YOUTH CENTER NOW OFFERING HOUSING HELP FOR AT-RISK LGBT+ YOUTH JUNE 10, 2019

An organization known for helping LGBT+ youth in central Ohio find a sense of security and community is now helping at-risk youth find housing. "We know housing is a basic need and a basic right," Erin Upchurch, executive director of Kaleidoscope Youth Center, said. "We also know our young folks are 120% more likely to be homeless than their peers and, of the entire homeless community, our young people represent about 40%."

"We want our young folks to be able to be housed and feel safe and secure so they can actually thrive in their lives," Upchurch said. Housing program manager Heather Wise said access to a safe place to live is crucial. "It makes all the difference, a lot of times the difference between life and death," she said.

That difference is something 20-year-old Waverly Evans, a resident of Kaleidoscope's housing program, knows all too well. "It's been a tremendous impact for me," Evans said. "I was homeless for about nine months from August to the beginning of May."

Kaleidoscope helped Evans when she was a teen and now they're helping her as an adult with one of their three housing programs. "I just feel really grateful and I'm appreciative of all Kaleidoscope has given me," she said. "And I feel like Kaleidoscope was there to save me again."

Find out more about the Kaleidoscope Youth Center online at kychohio.org.

CELEBRATING ACCEPTANCE: THE CENTER MAKES MERRY OVER INAUGURAL YEAR

AUGUST 9, 2019

Osceola County's gay community and its supporters came out in force Wednesday night to celebrate The Center's one-year anniversary in downtown Kissimmee. The Orlando-based organization opened its first and only satellite office to fill a gap in services for the Hispanic and queer communities in the county, said Executive Director George Wallace. "I'm amazed with the response from the community," he said. "I wasn't sure how we'd be received."

Over the past year, 246 HIV tests and 117 Hepatitis tests have been administered at the Kissimmee location, compared to 800 per month at The Center's main office in downtown Orlando. The Kissimmee location also offers legal aid, a cyber center, and a small library, all open to the public. While its services are marketed to the gay community, The Center welcomes everyone — gay, straight, or somewhere in between.

"We're a community center, we're here for the community, not just for people who are on the LGBT+ spectrum," said Tommi Pritchett, Kissimmee program manager and director of development.

Zebra Coalition, another Orlando-based nonprofit, also has an office inside The Center's Kissimmee location. It provides free counseling for LGBTQ+ teens and young

adults and monthly parenting classes. The Center also offers low-cost meeting space for community groups such as Alcoholics Anonymous and local political organizations.

"Our main goal right now is to continue building partnerships...and show people we are here to provide support for everybody who's in need," said Pritchett.

Find out more about The Center online at thecenterorlando.org.

THE SOURCE LGBT+ CENTER GROUP TRAVELS TO ECUADOR AUGUST 12, 2019

Nine young people in Visalia's LGBT+ community are in Ecuador this week as part of a service, educational, and cultural exchange trip.

Director of Development Nick Vargas said The Source's youth leadership academy is a program that meets twice per month for people ages 16 to 23. During sessions the participants go through modules on LGBT+ history, public speaking, advocacy, personal finance, slam poetry, and other topics of use to young leaders. In addition, they complete a class project around health care access.

After receiving a donation to cover travel expenses, Vargas and The Source's executive director Brian Poth chose to take the group to Ecuador because two Visalians, Gwyn and Maggie Reniers, have a non-profit hotel that hosts service-groups. The trip will also be an opportunity to witness a country where same-sex marriage was recently made legal.

While there, the class will work with the local LGBT+ community, as well as taking needed school supplies to the youth in Ecuador. Vargas said school is not free there, and supplies can be very expensive. Every participant, including the chaperones, will be "packing for a purpose" with back packs, pens, pencils, and other school supplies.

"For most of the academy, it will be their first time on a plane and their first time leaving California," Vargas said. "We expect to make the international travel component an ongoing part of the youth leadership academy."

Find out more about The Source LGBT+ Center online at thesourcelgbt.org.

PADUCAH LGBT WELCOME CENTER OPENS, WITH PLANS FOR REGIONAL OUTREACH

SEPTEMBER 25, 2019

LGBTQ community members held a ribbon-cutting ceremony in downtown Paducah on Tuesday after months of planning to open a LGBTQ-oriented resource center.

The Paducah LGBT Welcome Center, which staff claim is the second organization of its kind in Kentucky, aims to provide educational and social services to LGBTQ people in the city and throughout west Kentucky. The Louisville LGBTQ Chamber of Commerce opened earlier this year. For Welcome Center Director of Operations Dustin Havens, who also coordinated the recent West Kentucky Pride Festival, he hopes the center helps bring regional LGBTQ people together, particularly to help with the isolation some LGBTQ people sometimes feel.

"It's all about the outreach and making people know that they're not alone," Havens said. "Paducah, western Kentucky is on to something. We have the support. We have the future. We have the drive, and it sets a challenge out to the other cities. It sets a challenge out to Lexington, to Frankfort, to get on board." Havens said the center plans to offer up to 42 different LGBTQ-oriented classes and programs by January, with about 12 classes that will be operational by the end of the month. Topics of these classes include fighting HIV stigma, and social care for transgender people.

Welcome Center Director of Administrative Affairs Elizabeth Duarte said not only is the center trying to reach out to LGBTQ-friendly businesses and people, but also create a dialogue with those who might not be as accepting of LGBTQ people.

Find out more about The Paducah LGBT Welcome Center online at paducah.lgbt.

FLORIDA'S 1ST LGBTQ SENIOR HOUSING PROJECT BREAKS GROUND WITH PRIDE CENTER

OCTOBER 28, 2019

Carrfour Supportive Housing broke ground on The Residences at Equality Park, an affordable housing alternative designed specifically for senior LGBTQ+ community members. The property will furnish permanent affordable housing plus supportive services for low-income senior adults with disabling conditions.

"In working with our partners at The Pride Center, we identified housing as a challenge, especially for gay seniors with disabilities. Data shows that senior LGBTQ adults, in particular, face a variety of unique challenges in securing housing with high rates of discrimination and bias, and sometimes even hostile treatment from landlords as well as fellow tenants. While residents aren't required to be gay to live here, they must be income- and age-eligible only. And because the building is on the Pride Center campus, where services and activities are geared toward the gay community, we feel that the building will attract LGBTQ applicants."

The four-story Residences at Equality Park will be situated at 2040 North Dixie Highway. A total of 48 apartments extending from studios to two-bedroom units will be offered. All but 14 of the units will serve as permanent supportive housing for low-income seniors ages 55 and older with disabling conditions whose continuing residency in housing requires on-site supportive services.

The Pride Center will offer innovative services, including support groups, cultural events, recreational opportunities, and the annual Active Aging Health Expo. The Residences at Equality Park is slated for completion next year.

Find out more about The Pride Center at Equality Park online at pridecenterflorida.org.

WESTERN MONTANA LGBTQ+ COMMUNITY CENTER HOSTS THE FIRST "BUILDING COMMUNITY WITH PRIDE" SUMMIT

NOVEMBER 3, 2019

All were welcome to support a safer and more inclusive community for lesbian, gay, bisexual, transgender, and queer people in Missoula at a LGBTQ+ summit on Saturday. The Western Montana LGBTQ+ Community Center hosted the first "Building Community with Pride" summit at the James E. Todd Building at the University of Montana, which the Center's co-chair Eric Hall hopes to be the first of many.

"Being queer in a community can sometimes be isolating," Hall said. "It can feel lonely and we wanted to provide this as an opportunity to bring folks together."

The event was open to all and included panel discussions on topics such as LGBTQ health, intersectionality of race and personal finance in addition to a drag workshop and talk by Fran Dunaway and Naomi Gonzalez, the founders of a gender-neutral clothing company that leaves behind norms about how men and women are "supposed" to dress and supports costumers who exist outside the gender binary.

"Everyone seems respected and encouraged here," said Tina Prather, who attended the summit after hearing about it from a friend who runs the Center's women's group. "I like the structure and organization and free flow of information and questions. I can ask a question that's uncomfortable and they'll be OK trying to address it versus changing the subject."

The Pride Foundation awarded the Center a grant to get the summit going with the goal of educating people about different topics and building the LGBTQ+ community in Missoula.

Find out more about Western Montana's LGBTQ+ Community Center online at gaymontana.org.

THANK YOU FOR YOUR GENEROUS SUPPORT

FINANCIALS

\$100,000+

Anonymous (2)
HCM Strategies
Johnson Family Foundation
My Brother's Keeper, Inc

\$50,000+

Collingwood Foundation
David Bohnett Foundation
H. van Ameringen Foundation

\$25,000+

HG Charitable Foundation
The Louis L. Borick Foundation
Tides Foundation

\$10,000+

Amy Mandel & Katina Rodis Fund
Center on Colfax
Johnson & Johnson Family
of Companies
Los Angeles LGBT Center
The Palette Fund Inc
Small Change Foundation
Stonewall Library & Archives
Wild Geese Foundation

\$5,000+

AIDS Healthcare Foundation
Grindr LLC
Irving R. Weinstein Philanthropic Fund
Aran Maree
Metro Inclusive Health
NEO Philanthropy
Pride Center at Equality Park
Resource Center
Stoli Group USA
Superbia USA LLC

\$2,500+

AB Foundation
Gamma Mu Foundation
Lorri Jean
Lorraine Langlois

\$1,000+

Sarah Anderson
Anonymous
Christopher Bartlett
Selisse Berry
Robert Boo
Aaron Chang
Center on Halsted
Timothy Chow
Cece Cox
Porter Gilberg
Heartbeat
Human & Civil Rights
Organizations -CFC
Michelle Kristel
Marion and Jules Levine
LGBT Life Center
Paul Moore
Debra Pollock

UP TO \$999

Karim Abay	Jeffrey Fleisher	June Lee	Michael Perez	Denise Spivak
Alan Acosta	Kristin Flickinger	Beth Amy Levine	Kristine Papp	Taryn Miller
AmazonSmile Foundation	Michael Fouquette	Dana Levine	PayPal Giving Fund	Stevens
Kasey Anderson	Alfred Fraijo, Jr.	Deborah Levine	Planned Parenthood	Elizabeth Steinbugler
Anonymous	Ellen Friedman	Laurie Litt	Jayzen Patria	Terry Stone
Richard Avrut	Dolph Ward	Michael	Evan Pham	Andy Tan
Tess Ayers	Goldenburg	Lombardo	Frank Pond	Mary Tavarozzi
David Bailey	Deborah	Gil Lorenzo	Bridget Pooley	Texas Instruments
Barbara Bartlett	Goldstein	Ana Machado	Nicole Poston	Donald Thomas
Regina Bazer	Kyle Green	Jay Maddock	Sima Rabinowitz	Grace Toma
Benevity	Dean Hansell	Jill Mant	Matthew Riser	Transgender Legal Defense & Education Fund
Bona Italian Restaurant	Stephen Hiser	Ryan Martin	Anna Robinson	Rahul Tripathi
Valerie Bowman	Human Rights Campaign Foundation	Kate McCarthy	Paul Rolli	Lora L. Tucker
Luann Boylan	Ann Inhoff	Ann McGuinness	Briana Rubin	Denise Turcotte
R Tad Brown	Brent Jackson	Deborah McMurray	Floyd Rumohr	UBS
James Cain	Ellen Janos	Carlos Medina	Stephen T. Russell	Vera Institute of Justice, Inc.
Emilie Carr	David Jay	Gail Miller	Tom Schick	David Vermiglio
J. Tyler Cassity	Dawn Johnsen	Sarah Miller	Phyllis Schmidt	Walmart
Wendy Yuen Chin	Jennifer Johnsen	Movement Advancement Project	Anthony Senecal	Regina R. Washington
Michael Christian	James A. Jones	Isabel Muste	Diane Senecal	Marvin Webb
Heather Corliss	Jeffrey Karp	Katherine (Kate) Newman	Nicole Shaw	Julie Weitzman
David Cover	Rochelle Karp	Sheri Noer	Eric M Shore	Amy Yarnow
Carol Cuntingham	Anne Keenan	Phillip Nomura	Johann Shudlick	Greg Zaffiro
Carolyn Dye	Jasmin Knauer	Michael Ormonde	Kemp Smeal	
Susan Feniger	Marki Knox	Pauline Sobelman	Donna Solomon- Carter	
Anne Fleisher	Steve Kovacik	Adriana Orozco		
	Julia Landis	Loren Ostrow		

2018

REVENUE	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	TOTAL
Federal Grants	\$566,465	40,024	\$606,489
Other Grants	744,346	314,189	1,058,535
Contributions	414,487	-	414,487
Membership Dues	98,292	-	98,292
Conference Income	22,595	-	22,595
Program Service Fees	92,244	-	92,244
In-Kind	7,874	-	7,874
Miscellaneous and Rental Income	3,847	-	3,847
Interest Income	4,162	-	4,162
Net Assets Released from Restrictions	68,343	(68,343)	-
TOTAL REVENUE	\$2,022,655	\$285,870	\$2,308,525
EXPENSES			
Program Services	\$1,881,588	-	\$1,881,588
General and Administrative	41,580	-	41,580
Fundraising Services	28,849	-	28,849
TOTAL EXPENSES	\$1,952,017	-	\$1,952,017
NET ASSETS			
Net Assets, Beginning of Year	\$336,226	68,343	404,569
Net Assets, End of Year	406,864	354,213	761,077
TOTAL CHANGE IN NET ASSETS	\$70,638	\$285,870	\$356,508

2019

REVENUE	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	TOTAL
Federal Grants	\$394,491	8,333	\$402,824
Other Grants	702,529	763,019	1,465,548
Contributions	323,061	-	323,061
Membership Dues	111,449	-	111,449
Conference Income	53,572	-	53,572
Program Service Fees	103,612	-	103,612
In-Kind	8,957	-	8,957
Miscellaneous and Rental Income	4,000	-	4,000
Interest Income	7,306	-	7,306
Net Assets Released from Restrictions	354,213	(354,213)	-
TOTAL REVENUE	\$2,063,190	\$417,139	\$2,480,329
EXPENSES			
Program Services	\$1,914,847	-	\$1,914,847
General and Administrative	31,549	-	31,549
Fundraising Services	78,528	-	78,528
TOTAL EXPENSES	2,024,924	-	2,024,924
NET ASSETS			
Net Assets, Beginning of Year	\$406,864	354,213	761,077
Net Assets, End of Year	445,130	771,352	1,216,482
TOTAL CHANGE IN NET ASSETS	38,266	417,139	455,405

MEMBERS

256 MEMBERS 42 NEW MEMBERS 17% GROWTH

CenterLink ended 2019 with a total of **256 member organizations** including 42 brand-new never before members. This is an impressive **17% year over year growth** from 2018. (214 member centers with 32 new member organizations.)

U.S. MEMBER CENTERS

ALABAMA

Birmingham – Magic City Acceptance Center
Florence – Shoals Diversity Center
Mobile – Rainbow Mobile
Mobile – Prism United
Montgomery – Bayard Rustin Community Center

ALASKA

Anchorage – Identity, Inc.

ARIZONA

Phoenix – one n ten
Tucson – The Thornhill Lopez Center on 4th
Yuma – All Yuma Center, Inc.

ARKANSAS

Fayetteville – Northwest Arkansas Center for Equality

CALIFORNIA

Arcadia – San Gabriel Valley LGBTQ Center
Bakersfield – The Center for Sexuality & Gender Diversity
Berkley – Pacific Center for Human Growth
Chico – Stonewall Alliance Center of Chico
Concord – Rainbow Community Center of Contra Costa County
El Centro – Imperial Valley LGBT Resource Center
Fairfield – Solano Pride Center
Lake Elsinore – LGBTQ+ Center of Riverside County
Long Beach – The Gay & Lesbian Center of Greater Long Beach
Los Angeles – Latino Equality Alliance
Los Angeles – Los Angeles LGBT Center
Modesto – Central Valley Pride Center
Oakland – Oakland LGBTQ Community Center
Oceanside – North County LGBTQ Resource Center
Palm Springs – The LGBT Community Center of the Desert
Pomona – Pomona Pride Center, Inc.
Redding – NorCal OUTreach Project
Roseville – PRISM-Q LGBT & Allies Resource Center
Sacramento – Sacramento Gay & Lesbian Center
San Bernardino – Inland Region Equality Network (IREN)
San Diego – The San Diego Lesbian, Gay, Bisexual, Transgender Community Center
San Francisco – San Francisco LGBT Community Center
San Jose – Billy DeFrank LGBT Community Center
San Luis Obispo – Gay & Lesbian Alliance (GALA) of the Central Coast
San Luis Obispo – Cal Poly Pride Center
San Mateo – San Mateo County Pride Center
San Rafael – The Spahr Center
Santa Ana – LGBTQ Center Orange County
Santa Barbara – Pacific Pride Foundation
Santa Cruz – The Diversity Center

Torrance – South Bay LGBTQ Center
Ventura – Diversity Collective Ventura County
Visalia – theSource LGBT+ Resource Center

COLORADO

Boulder – Out Boulder
Colorado Springs – Inside Out Youth Services
Denver – The Center on Colfax
Durango – Four Corners Rainbow Youth Center
Golden – Youth Seen

CONNECTICUT

Hartford – True Colors
New Haven – New Haven Pride Center
Norwalk – Triangle Community Center

DC

Washington, DC – SMYAL
Washington, DC – THE DC Center for the LGBT Community

DELAWARE

Rehoboth Beach – Camp Rehoboth

FLORIDA

Fort Myers – Visuality LGBT Community Center
Gainesville – Pride Community Center of North Central Florida
Gulf Breeze – LGBT Pensacola
Jacksonville – JASMYN
Lake Worth – Compass Community Center
Miami Shores – Pridelines
Naples – Naples Pride Center
North Miami – Alliance for GLBTQ Youth
Orlando – The Center Orlando
Orlando – Zebra Coalition
Panama City – The Center – LGBTQ Center of Bay County
Port Charlotte – ARAY – All Rainbow and Allied Youth
Sarasota – ALSO Youth
St. Petersburg – Metro Inclusive Health
Tallahassee – Family Tree Community Centers
Wilton Manors – The Pride Center at Equality Park
Wilton Manors – SunServe

GEORGIA

Atlanta – Southern Jewish Resource Network for Gender & Sexual Diversity
Atlanta – The Phillip Rush Center
Savannah – Savannah LGBT Community Center

HAWAII

Honolulu – Hawaii LGBT Legacy Foundation

IDAHO

Pocatello – All Under One Roof

ILLINOIS

Chicago – Brave Space Alliance
Chicago – Center on Halsted
Chicago – Affinity Community Services
Joliet – CAAN (Community Alliance & Action Network)
Moline – Quad Citians Affirming Diversity

Naperville – Youth Outlook
Rock Island – Clock, Inc.

INDIANA

Indianapolis – Indiana Youth Group
Richmond – Rainbow Richmond
South Bend – The LGBTQ Center
Spencer – Spencer Pride

IOWA

Greenfield – Adair Co GLBT Resource Center
West Des Moines – One Iowa

KANSAS

Wichita – The Center of Wichita

KENTUCKY

Hagerhill – Big Sandy LGBT+ Safe Zone, Inc.
Lexington – Pride Community Services Organization
Louisville – Louisville Youth Group
Paducah – Paducah LGBT Welcome Center

MAINE

Portland – The Equality Community Center

MARYLAND

Baltimore – Pride Center of Maryland
Frederick – The Frederick Center
Kensington – MoCo Pride Center

MASSACHUSETTS

Boston – BAGLY – Boston Alliance of Gay, Lesbian, Bisexual & Transgender Youth
Salem – North Shore Alliance of Gay, Lesbian, Bisexual and Transgender Youth (nAGLY)

MICHIGAN

Ann Arbor – Jim Toy Community Center
Benton Harbor – OutCenter
Detroit – LGBT Detroit
Farmington – Stand With Trans
Ferndale – Affirmations
Ferndale – Transgender Michigan
Grand Rapids – Grand Rapids Pride Center
Highland Park – Ruth Ellis Center
Holland – Out On The Lakeshore
Jackson – Jackson Pride Center
Kalamazoo – OutFront Kalamazoo
Marquette – U.P. Rainbow Pride
Traverse – Polestar LGBT Center of Traverse City

MINNESOTA

Minneapolis – Twin Cities LGBTQ Community Center

MISSOURI

Columbia – The Center Project, Inc.
Kansas City – Kansas City Center for Inclusion
Kansas City – KC Passages
Springfield – The Gay & Lesbian Center of the Ozarks
St. Louis – Pride Center of St. Louis

MONTANA

Missoula – The Center-Western Montana's LGBTQ+ Community Center

NEBRASKA

Lincoln – OutNebraska

NEVADA

Las Vegas – The LGBTQ Center of Southern Nevada
Reno – Our Center

NEW HAMPSHIRE

Portsmouth – Seacoast Outright

NEW JERSEY

Clinton – LGBTQ Support and Social Groups USA
Edgewater Park – Ours Institute
Highland Park – The Pride Center of New Jersey
Jersey City – Hudson Pride Connections Center
Morris Plains – The EDGE Pride Center
Newark – Newark LGBT Community Center
Ocean Grove – Q Spot

NEW MEXICO

Albuquerque – Transgender Resource Center of New Mexico

NEW YORK

Albany – In Our Own Voices
Albany – The Pride Center of the Capital Region
Bronx – Destination Tomorrow
Brooklyn – Brooklyn Community Pride Center
Brooklyn – New Agency
Buffalo – Pride Center of WNY
Forrest Hills – Queens Community House (Queens Center for Gay Seniors, Q Center)
Geneva – The LGBTQ Center of the Finger Lakes
Hauppauge – The Long Island LGBT Community Center
Kingston – Hudson Valley LGBTQ Community Center
New York – Hetrick-Martin Institute
New York – The Lesbian, Gay, Bisexual & Transgender Community Center
Nyack – Rockland County Pride Center
Rochester – Out Alliance
Staten Island – Pride Center of Staten Island
White Plains – The LOFT: LGBT Community Services Center

NORTH CAROLINA

Asheville – Blue Ridge Pride Center
Asheville – Youth OUTright WNC
Carrboro – LGBTQ Center of Carrboro
Charlotte – Time Out Youth
Durham – LGBTQ Center of Durham
Greensboro – Guilford Green LGBTQ Center
Hickory – Outright Youth of Catawba
Raleigh – LGBT Center of Raleigh
Winston-Salem – North Star LGBT Community Center

OHIO

Athens – Ohio University's LGBT Center
Athens – Southeast Ohio LGBTQ+ Center
Cleveland – LGBT Community Center of Greater Cleveland

Columbus – Stonewall Columbus, Inc.
Columbus – Kaleidoscope Youth Center
Dayton – Greater Dayton LGBT Center
Mansfield – Mansfield Gay Pride Association
Moraine – Have a Gay Day
Painesville – LGBTQ+ Allies Lake County
Westlake – Colors+ Youth Center
Youngstown – Full Spectrum Community Outreach Center

OKLAHOMA

Tulsa – The Dennis R. Neill Equality Center

OREGON

Astoria – Lower Columbia Q Center
Portland – Q Center

PENNSYLVANIA

Allentown – Bradbury-Sullivan LGBT Community Center
Harrisburg – LGBT Community Center of Central PA
Hatboro – SAGA Community Center
Lancaster – Lancaster LGBTQ+ Coalition
Milford – TriVersity
Norristown – LGBT QMUNITY Center of Montgomery County
Philadelphia – The Attic Youth Center
Philadelphia – William Way LGBT Community Center
Phoenixville – LGBT Equality Alliance of Chester County
Pittsburgh – The Persad Center
Pittsburgh – Pittsburgh Equality Center
Pittsburgh – Proud Haven, Inc.
Pittson – NEPA Rainbow Alliance
Reading – The LGBT Center of Greater Reading
State College – Centre LGBTQA Support Network
Washington – Washington County Gay Straight Alliance, Inc.

PUERTO RICO

San Juan – Centro Comunitario LGTTT de Puerto Rico
San Juan – Waves Ahead: LGBT Center for Older Adults

RHODE ISLAND

Providence – Youth Pride, Inc.

SOUTH CAROLINA

Columbia – Harriet Hancock LGBT Center
Greenville – Pride Link
North Charleston – We Are Family

SOUTH DAKOTA

Rapid City – Black Hills Center for Equality

TENNESSEE

Memphis – OUTMemphis
Nashville – Middle Tennessee Pride Center

TEXAS

Abilene – Abilene Pride Alliance
Austin – Out Youth
Beaumont – The LGBTQ+ Resource Center of SETX
Corpus Christi – Coastal Bend Wellness Foundation Pride Center
Dallas – Resource Center
Houston – the Montrose Center
San Antonio – Pride Center San Antonio

UTAH

Orem – Encircle: LGBTQ Family and Youth Resource Center
Salt Lake City – Utah Pride Center

VERMONT

Brattleboro – Out in the Open
Burlington – Outright VT
Burlington – Pride Center of Vermont

VIRGINIA

Lynchburg – Lynchburg Diversity Center
Norfolk – LGBT Life Center
Richmond – Diversity Richmond
Richmond – Side By Side
Richmond – Us Giving Richmond Connections

WASHINGTON

Olympia – Pizza Klatch
Seattle – Fearless
Seattle – Gay City: Seattle's LGBTQ Center
Seattle – Ingersoll Gender Center
Seattle – Lambert House
Tacoma – Oasis Youth Center
Tacoma – Rainbow Center

WISCONSIN

La Crosse – 7 Rivers LGBTQ Connection
Lake Geneva – LGBT of Walworth County

Madison – OutReach, Inc.
Milwaukee – The Milwaukee LGBT Community Center
Racine – LGBT Center of SE Wisconsin

WEST VIRGINIA

Lost City – Shenandoah LGBTQ Center
Wheeling – Ohio Valley Pride

WYOMING

Casper – Casper LGBT Community Center

ORGANIZATIONAL MEMBERS

ALABAMA

Florence – Equality Project of the Shoals

CALIFORNIA

Los Angeles – Latino Equality Alliance
San Jose – County of Santa Clara LGBTQ Wellness Center

DISTRICT OF COLUMBIA

Washington – Human Rights Campaign

FLORIDA

St. Petersburg – St. Pete Pride

MISSOURI

St. Louis – Metro Trans Umbrella Group

NEW YORK

Dewitt – Focus on Awareness and Information Resources of New York, Inc. (FAIRNY)
New York – The Stonewall Inn Gives Back Initiative
Yonkers – WJCS Center Lane

OHIO

Ashland – Love On A Mission

PENNSYLVANIA

Ambler – The Montgomery County LGBT Business Council
Pittsburgh – The Hugh Lane Wellness Foundation

SOUTH CAROLINA

Spartanburg – PFLAG Spartanburg

TEXAS

Austin – QWELL Community Foundation
Austin – Waterloo Counseling Center
San Angelo – Open Arms Rape Crisis Center and LGBT+ Services

INTERNATIONAL MEMBER CENTERS

AUSTRALIA

South Yarra – Thorne Harbour Health

CANADA

Edmonton, Alberta – Pride Centre of Edmonton
Vancouver, BC – Qmunity
Winnipeg, Manitoba – Rainbow Resource Centre
Toronto, Ontario – The 519
Montreal, QC – Montreal LGBT+ Community Centre
Regina, Saskatchewan – UR Pride Centre for Sexuality and Gender Diversity, Inc.
Saskatoon, Saskatchewan – OUT Saskatoon

CHINA

Beijing – Beijing LGBT Center

FRANCE

Pantin – New Agency

UGANDA

Fem-Alliance Uganda

CENTERLINK

THE COMMUNITY OF LGBT CENTERS

LGBTCENTERS.ORG

/CENTERLINK

CENTERLINK

@CENTERLINK

CENTERLINK

PO BOX 24490
FORT LAUDERDALE, FL 33307
T: 954. 765. 6024
F: 954-210-9870

CenterLink Inc. is a 501(c)(3) charitable organization, and contributions are tax-deductible for income, gift, and estate taxes.

Our federal tax identification number is 52-2292725.

A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE.

You may obtain information about our organization in Florida by calling the Consumer Assistance Call Center at 1-800-HELP-FLA (435-7352), or out of state (850) 410-3800.

You may find additional information on the Florida Department of Agriculture and Consumer Services site.