

CONTACTS:

Julio Rodriguez
ALMA President
773-838-3694

Luis Roman
Advocacy Chair
323-829-0395


Chicago's Latino Community stands with the LGBTQ Latino Community

CHICAGO – June 16, 2016 – This weekend, the lesbian, gay, bisexual, transgender, and queer (LGBTQ) community was attacked in Orlando, Florida in what is considered to be the worst mass shooting in U.S. history. The shooting occurred at Pulse, a nightclub for the LGBTQ community, during its weekly “Latin” night. Forty-nine individuals died, and an additional 53 were injured. The majority of those victims are LGBTQ Latinos – they were our children, our brothers and sisters, our family. We send our condolences to the families and loved ones of those whose life was cut short during this senseless act.

Even though this weekend’s violent shooting was perhaps the most devastating, it was not an isolated event—violence towards the LGBTQ community is rampant. LGBTQ people are twice as likely to be victims of hate crimes, compared to other marginalized communities. For LGBTQ Latinos who experience racism, homophobia, and transphobia, the violence is far too common. A national report conducted by the Human Rights Campaign and League of United Latin American Citizens (LULAC) found that LGBTQ Latino youth are three times more likely to face harassment and violence than are their non-LGBTQ Latino peers—in their communities, in *our* communities. The violence directed at members of our community is something we can no longer ignore.

In light of the shooting in Orlando, we must come together, not only to help the LGBTQ Latino community heal, but also to act. Now more than ever, we must commit ourselves to eradicating homophobia and transphobia in our Latino communities. While there has been much progress for the LGBTQ community, such as marriage equality, we must continue to work to ensure that all LGBTQ people are able to live without fear of losing their lives due to intolerance and hate. We need to challenge the anti-LGBTQ sentiments from within our own families and communities. We must remember that LGBTQ Latinos are part of our entire community, and that their love is just as important.

It is also imperative that our laws reflect our values to ensure we build safe communities for everyone. We must hold our elected officials and leaders accountable, rejecting hateful rhetoric that seeks to divide and cause harm. We must pressure them to work on policy that will ensure complete equality and fair treatment for the LGBTQ community as well as legislation that will put an end to this senseless gun violence. We must also be willing to stand in solidarity with other marginalized communities, we cannot allow this tragedy to perpetuate Islamophobia. Now more than ever we need to work and move forward in unison.

The Latino communities in Chicago, and our allies, stand with the Latino and LGBTQ communities in Orlando. We send our sympathy to the LGBTQ Latino community across the country that continues to mourn and begins to heal. We will stand with the LGBTQ community to end homophobia and transphobia once and for all.

Eduardo Aguayo
United Latin@ Pride

Sandra Aponte
Program Officer
The Chicago Community Trust

Tonantzin L. Carmona
Director, Office of New Americans
Mayor's Office
City of Chicago

Kara Carrell
United Latin@ Pride

Jessica Carrillo
Executive Director
Youth Service Project
United Latin@ Pride

Robert Castillo
Community Leader

Martin R. Castro
Chairman
Castro Synergies,
U.S Commission on Civil Rights

Kristin Chernawsky
Executive Director
Erie Neighborhood House

Oscar Chacon
Executive Director
Alianza Americas

Honorable William Delgado
State Senator, 2nd District
Illinois State Senate

Evelyn Diaz
President
Heartland Alliance

Antonio Elizondo
Youth Activist
Co-Founder, Vives Q

Sol Flores
Executive Director
La Casa Norte

Emmanuel Garcia
Founder, Vives Q
National Steering Committee Member
Familia: Trans Queer Liberation Movement

Ricky Garcia
LGBT Community Leader

Alicia Gonzalez
Executive Director
Chicago Run

Adolfo Hernandez
Deputy Director, Public Engagement
Mayor's Office
City of Chicago

Carlos Hernandez Falcon
Executive Director
Puerto Rican Arts Alliance

Alma Izquierdo
LGBTQ Community Leader

Marco Jacome
Chief Executive Officer
Healthcare Alternative Systems, Inc. (H.A.S.)

Daniel Lopez
Psychotherapist/Clinical Supervisor

Honorable Raymond Lopez
Alderman
Chicago City Council, 15th Ward

Kenny Martin-Ocasio
Vice President
ALMA

Constantina Mizis
CEO
The Latino Alzheimer's & Memory Disorder
Alliance

Patricia Mota
President
Hispanic Alliance for Career Enhancement

David Ernesto Munar
President & CEO
Howard Brown Health

Katya Nuques
Executive Director
Enlace Chicago

Karari Olvera
United Latin@ Pride

Cristina Pacione-Zayas
Co-Chair
The Puerto Rican Agenda

Maria Pesqueira
President & CEO
Mujeres Latinas en Accion

Sylvia Puente
Executive Director
Latino Policy Forum

Edgar Ramirez
Presido & CEO
Chicago Commons

Honorable Carlos Ramirez-Rosa
Alderman
Chicago City Council, 35th Ward

Orlando Reyes
Board Member
ALMA

Julio Rodriguez
President
ALMA

Luis Roman
Advocacy Chair
Association of Latino/as Motivating Action

Anel Ruiz
Community Leader

Mony Ruiz-Velasco, Esq.
Executive Director
PASO – West Suburban Action Project

Carlos Samaniego
Community Leader

Robert Sanabria
Member, Board of Directors
Puerto Rican Cultural Center of Chicago

Pedro Serrano
United Latin@ Pride

Carlos Tortolero
President & Founder
National Museum of Mexican Art

Maritxa Vidal
Chapter President
TransLatin@ Coalition – Chicago

Honorable Gilberto Villegas
Alderman
Chicago City Council, 36th Ward

Joseph Wirtz
Community Member