


Linda and Karen Michelle Schrader - Authors & Public Speakers

Topics

- Diversity and Inclusiveness
- Respect v/s Tolerance
- Transgender / Transsexual / Lesbian / Gay / Bisexual
- Love, Marriage and Relationships

Affiliations / Collaborations

GLSEN	Equality Florida
PFLAG	US Dept. of Justice.
Out and Equal	F.B.I.

Authors

"It's all about me, It's all about you, It's all about us."

"My Husband Karen"

Testimonials

"This was a moving lecture that gave students and staff an intimate look at the struggles and triumphs of this remarkable couple in their journey to find their true identities."

"I think Karen and Linda are very brave that what they do is so important. And I am glad that I was able to see this and take part in the lecture."

"Very educational. Great speakers."

"Having been to seminars similar to this before I knew that expect, but I have never heard such personal experiences. Touching upon the medical field, I now know how the LGBT community feels and I can make an even larger attempt to spread tolerance but more importantly acceptance."

"Incredible story of strength and finding yourself."

"I enjoyed the presentation it was very informational. I learned a lot about LGBT culture."

"This speech gave me insight on transgender life from an actual perspective."

"I learned to be better accepting of all people. I had no idea others were hurting."

"Didn't really understand transgender vs. transsexual but now I understand. I also didn't realize how severe hate issues were. A lot of interesting information."

- Political Policy
- Anti-Bullying
- Discrimination in credit, healthcare, housing, employment, public accommodations for transgender and gender variant persons.

Certifications

GLSEN Certified Trainers / Facilitators
PFLAG Hernando President / Secretary
Out and Equal Trained Facilitator
Law Enforcement Officer Trainers with US Department of Justice

Past Audiences

Pasco Hernando State College System
University of South Florida
University of Tampa
Hernando County School Board
Time Warner Co. Tampa
Pay it Forward Farm
Healthy Families Pasco-Hernando
Spring Hill United Church of Christ
GLSEN Tampa Bay
Orlando Youth Empowerment Summit
TransAction Florida
Newsome High School
Federal Bureau of Investigation
Florida Collegiate Pride Coalition
Empower Tampa Youth Conference
South Eastern Medical College
Hernando County Florida :
(Domestic Violence Task Force)
(Sexual Assault Response Team)
Tampa / Clearwater—Human Trafficking Task Force
Florida Department of Education and Office for Civil Rights


Linda and Karen Schrader both are public speakers serving the Lesbian, Gay, Bisexual, Transgender and Questioning (LGBTQ) communities.

This wonderful duo met in 1973 at the age of 12, married in 1980 at the age of 19 and began a relationship that has now spanned 4 decades.

Karen transitioned in 2009 from male to female to be her true self and their relationship is stronger than it has ever been. They are truly a living example that "love conquers ALL"!

Together they teach tolerance and respect for ALL people, being supportive of others and appreciating all of the worlds wonderful diversity. They teach building self-esteem, self-acceptance and goal planning.

It is their honor to be a part of the lives of young and older alike helping to bring them a sense of self acceptance and letting them know they are not alone and that others do care.

When you hear their personal story you will walk with them through the years and will experience firsthand the love and commitment they have for one another and for all others.

They will move you to take action and you will want to join them on their journey to help others!

Linda and Karen Michelle Schrader
4377 Commercial Way #161
Spring Hill, Florida 34606
(352) 593-0384
just2moms@myhusbandkaren.com