

FOR IMMEDIATE RELEASE

August 3, 2020

CONTACT

Katharine Ligon, Interim President (she/her/hers)

(713) 204-2990, katharine.ligon@thecaucus.org

Austin Davis Ruiz, Communications Director (he/him/his)

(713) 882-5898, austin.ruiz@thecaucus.org

Houston GLBT Political Caucus PAC Endorses Candidates in 2020 General Election

HOUSTON, TX (August 3, 2020) – On Saturday, August 1, 2020, the Houston GLBT Political Caucus PAC held its first virtual endorsement meeting via Zoom for the 2020 General Election. With over 180 members having joined the meeting, The Caucus PAC ultimately endorsed 71 candidates in the general election.

As the COVID-19 pandemic has disrupted daily life and prohibited The Caucus from holding in-person meetings, the organization adapted its endorsement practices to continue its pursuit of electing pro-equality candidates while practicing social distancing and keeping members’ safety a top priority. “Today is a historic and important day for the Houston GLBT Political Caucus PAC as we hosted our first virtual endorsement meeting,” said **Katharine Ligon, Interim President of The Caucus**. She continued, “The Caucus leaders and volunteers have dedicated countless hours to developing an effective and efficient virtual endorsement meeting.” The candidates endorsed are as follows:

President of the United States – Joe Biden
U.S. Senator – Mary “MJ” Hegar
U.S Representative, District 2 – Sima Ladjevardian
U.S. Representative, District 7 – Lizzie Pannill Fletcher
U.S. Representative, District 10 – Mike Siegel
U.S. Representative, District 14 – Adrienne Bell
U.S. Representative, District 18 – Sheila Jackson Lee
U.S. Representative, District 22 – Sri Preston Kulkarni
Texas Railroad Commissioner – Chrysta Castaneda
Chief Justice, Texas Supreme Court – Amy Clark Meachum
Justice, Texas Supreme Court, Place 6 – Kathy Cheng
Justice, Texas Supreme Court, Place 7 – Staci Williams
Justice, Texas Supreme Court, Place 8 – Gisela Triana
Judge, Court of Criminal Appeals, Place 3 – Elizabeth Frizell
Judge, Court of Criminal Appeals, Place 4 – Tina Yoo Clinton
Judge, Court of Criminal Appeals, Place 9 – Brandon Birmingham
Member, State Board of Education, District 6 – Michelle Palmer
State Senator, District 4 – Jay Stittleburg
State Senator, District 11 – Susan Criss
State Representative, District 26 – L. “Sarah” DeMerchant
State Representative, District 27 – Ron Reynolds

State Representative, District 83 – Addison Perry-Franks
State Representative, District 126 – Natali Hurtado
State Representative, District 129 – Kayla Alix
State Representative, District 130 – Bryan J. Henry
State Representative, District 131 – Alma Allen
State Representative, District 132 – Gina Calanni
State Representative, District 133 – Sandra Moore
State Representative, District 134 – Ann Johnson
State Representative, District 135 – Jon Rosenthal
State Representative, District 138 – Akilah Bacy
State Representative, District 141 – Senfronia Thompson
State Representative, District 147 – Garnet Coleman
State Representative, District 148 – Penny Morales Shaw
Chief Justice, 14th Court of Appeals District, – Jane Robinson
Justice, 1st Court of Appeals District, Place 3 – Veronica Rivas-Molloy
Justice, 1st Court of Appeals District, Place 5 – Amparo Monique Guerra
District Judge, 11th Judicial District – Kristen Brauchle Hawkins
District Judge, 60th Judicial District – Fredericka Phillips
District Judge, 80th Judicial District – Jeralynn Manor
District Judge, 125th Judicial District – Kyle Carter
District Judge, 127th Judicial District – R. K. Sandill
District Judge, 129th Judicial District – Michael Gomez
District Judge, 151st Judicial District – Mike Engelhart
District Judge, 164th Judicial District – Cheryl Elliott Thornton
District Judge, 165th Judicial District – Ursula Hall
District Judge, 176th Judicial District – Nikita “Niki” Harmon
District Judge, 178th Judicial District – Ana Martinez
District Judge, 334th Judicial District – Dawn Deshea Rogers
District Judge, 337th Judicial District – Colleen Gaido
District Judge, 339th Judicial District – Te’iva Bell
District Judge, 351th Judicial District – Natalia “Nata” Cornelio
District Judge, 387th Judicial District – Janet Buening Heppard
District Judge, 434th Judicial District – J. Christian Beccerra
District Judge, 507th Judicial District – Julia Maldonado
Harris County District Attorney – Kim Ogg
Harris County Civil Court at Law No. 4 – Lesley Briones
Harris County Criminal Court at Law No. 12 – Genesis Draper
Harris County Attorney – Christian Menefee
Harris County Sheriff – Ed Gonzalez
Harris County Clerk – Teneisha Hudspeth
Harris County Tax Assessor-Collector – Ann Harris Bennett
Harris County Department of Education, Place 5 – Erica Davis
Harris County Department of Education, Place 7 – Obes Nwabara
Huffman ISD School Board Position 7 – Wendy Taylor
Harris County Commissioner, Precinct 1 – Rodney Ellis
Fort Bend County Commissioner, Precinct 1 – Jennifer Cantu
Harris County Commissioner, Precinct 3 – Michael Moore
Justice of the Peace Precinct 1, Place 1 – Eric William Carter
Harris County Constable, Precinct 1 – Alan Rosen
Harris County Constable, Precinct 5 – Mark Alan Harrison

While The Caucus had previously held virtual membership meetings, the virtual endorsement meeting was a first for the 45-year-old organization. In order to accommodate the virtual aspect of the meeting while also maintaining Robert's Rules of Order, the Standing Rules of Endorsement, and Caucus Bylaws, the membership first adopted a series of special rules at the beginning of the meeting in order to better facilitate processes and procedures for voting and discussion.

“The Caucus takes tremendous pride in the fairness, transparency, and accessibility of our endorsement process of political candidates. We are diligent in our screening of candidates to elect pro-equality and equity candidates. Thank you to the candidates who screened before The Caucus and congratulations to the candidates who received our endorsement. We look forward to supporting each of you in victory,” said Ligon.

The Caucus congratulates all candidates that were endorsed during the meeting and looks forward to advocating for them this fall.

###

The Houston GLBT Political Caucus PAC advocates for pro-equality candidates both locally and statewide, and is the political action committee of the Houston GLBT Political Caucus, the South's oldest, civil rights organization dedicated solely to the advancement of gay, lesbian, bisexual, and transgender equality. Founded in 1975, The Caucus is the largest LGBTQ+ political organization in the city of Houston and Harris County.