
WINTER 2021V O LU M E 2 | I S S U E 1

PRIDE PERSPECTIVES
A NEWSLETTER FOR LGBT+ FINANCIAL ADVISORS AND ALLIES

SUMMER 2021

This past June marked a vibrant and
unforgettable Pride Month at Raymond James.

For the first time, our firm came together to
celebrate our inaugural Business of Pride
Symposium, the flagship event of our Pride
Financial Advisors Network (PFAN). Our virtual
symposium allowed firm leaders, advisors
and allies who identify within or serve the
LGBT+ community to connect with peers – all
while focusing on understanding the history,
recognizing the challenges and celebrating
the wins of the LGBT+ community.

Here to offer an exciting recap of our
symposium, along with details on the different
ways Raymond James put our pride into action,
is the latest issue of Pride Perspectives.

Within the following pages, you’ll meet PFAN
founder Thomas J. Hake, M.Fin. and learn how
he went from being a new Raymond James
advisor to establishing the type of network

The powerful impact of Pride
he’d always wished he could join. You’ll
also get to know Independent Contractors
Division President Jodi Perry, including her
determination to make our firm as unique as
the clients we serve.

In addition, we’re honored to feature a Q&A
with Katie Sowers, the history-making coach
who became an LGBT+ leader by turning her
childhood dream into a reality. Our second
Q&A, with renowned public speaker and LGBT+
advocate Ash Beckham, offers guidance on
how we can all harness the power of difficult
conversations to make a positive impact on
the world around us.

We hope the following pages serve as a powerful
reminder of our firmwide commitment to
promoting authenticity and championing the
greater good. More importantly, we hope they’ll
inspire you to join our mission.

RENÉE BAKER, DBA, RCCTM
Head of PCG Advisor Inclusion
Networks

THOMAS J. HAKE, M.FIN.
Network Co-chair

MARTA SHEN, JD, CPA, CFP®
Network Co-chair

SUMMER 2021PRIDE PERSPECTIVES

2

Inaugural Business of
Pride Symposium

the Independent Contractors Division Jodi Perry; and COO
of the Private Client Group Kim Jenson, whose commitment
to allyship emphasized the importance of having kind and
courageous leaders paving the way forward.

There to mark an unforgettable conclusion to our first full
day of festivities was four-time Olympic gold medal diver,
LGBT+ activist and author Greg Louganis, who shared his
empowering story about triumph and tragedy and stayed for
an interactive Q&A session.

Our celebration resumed on June 30 with a partner showcase
and a rousing speech from Ash Beckham, the LGBT+ advocate,
author and educator whose TEDx Talk “Coming out of your
closet” has amassed over 5 million views. Ash’s address honed
in on how we can all enact change through compelling
conversations rooted in empathy and vulnerability.

We were also honored to welcome Sherrill Wayland, director
of National Education Initiatives at the LGBT+ nonprofit SAGE,
and Dan Stewart, associate director of the Aging Equality
Project for the Human Rights Campaign Foundation. Together,
they led a presentation on longevity planning for LGBT+ elders,
emphasizing how advisors can help LGBT+ clients overcome
the extraordinary challenges they face in finding inclusive
aging services. After a brief networking break, we resumed
with a Pride in Action roundtable and a happy hour session.

With our sights firmly set on the purpose of PFAN, our event
helped raised over $3,000 for The Trevor Project, a nonprofit

The festivities started with a pre-event day of partner
firm sessions along with lively networking and table topic
discussions for Raymond James advisors. We officially
kicked things off Tuesday, June 29, with a heart-pumping,
endorphin-rushing ’80s aerobics class, followed by an
exciting welcome address from our network’s leadership
team – Pride Financial Advisors Network co-chairs Thomas J.
Hake, M.Fin. and Marta Shen, JD, CPA, CFP®, and Head of PCG
Advisor Inclusion Networks Renée Baker.

The fun continued with our session “Lead with Your Brand,”
hosted by the dynamic personal branding guru and diversity
and inclusion activist Jayzen Patria. Up next was our Practice
Intelligence advisor panel, moderated by Senior Vice President
of PCG Education and Practice Management David Patchen
and featuring accomplished Miami advisor Laura Steckler
CFP®, CDFA®, CLTC®, CEP® and Thomas J. Hake, M.Fin., both of
whom shared their powerful decisions to bring their authentic
selves to work and, in doing so, help create a more accepting
and uplifting workplace for all.

It wasn’t just sports fans who were delighted to hear from our
next presenter – the first openly gay and first female coach in
a Super Bowl, Katie Sowers. After her inspiring speech came a
town hall with Raymond James Chairman and CEO Paul Reilly;
President of the Private Client Group Scott Curtis; President and
CEO of Raymond James & Associates Tash Elwyn; President of

It was with great joy that we celebrated the
inaugural Business of Pride Symposium this
year after postponing it in 2020 due to the
pandemic. Our flagship event – held virtually
for the convenience of our attendees – not
only commemorated the launch of the Pride
Financial Advisors Network (PFAN), it also allowed
members and allies of the LGBT+ community to
come together, share our stories and assert our
commitment to creating meaningful, long-lasting
change in our communities and businesses.

SUMMER 2021PRIDE PERSPECTIVES

3

focused on suicide prevention efforts among the LGBT+
community. And to ensure our network’s message of diversity
and inclusion continues resonating with the next generation
of industry leaders, we helped college students explore
professional pathways in the financial world during our first
Pride Career Night.

As we officially close the chapter on our first Business of Pride
Symposium, we want to send a heartfelt thank you to each of
our presenters, attendees and award winners. Together, you
helped make our one-of-a-kind event an unforgettable one.

We look forward to seeing you at our second annual Business
of Pride Symposium in 2022!

Our momentous conclusion to Pride Month and
our symposium included a closing celebration
with PFAN leaders and our inaugural PFAN
Awards, where we recognized the following
professionals for their tireless efforts to advance
LGBT+ equality in the workplace:

• Benjamin Cohen, CFP® – 2021 Ally Award

• Thomas J. Hake, M.Fin. – 2021 Beacon Award

• Jodi Perry – 2021 Leadership Award

• Joshua Charles CFP®, ChFC®, CLU®, ADPA®, CEP®,
CLTC, AIF®, WMS – 2021 Top Producer Award

Show your pride all year long
Make your voice heard and your values

known on social media all year long by using
#RJPFAN in your comments and posts.

Pride in action
Nearly 1,000 LGBT+ members and allies came together this Pride
Month to champion and uplift the voices of the LGBT+ community.
Together, we helped raise more than $14,600 for organizations
that support and advocate for the community.

Take a look at other ways Raymond James put our pride into action:

Firm leadership, advisors and associates kicked off Pride Month with
a flag raising ceremony at the Raymond James headquarters. We
honored Pride during all of June by flying the pride flag outside of

each of our corporate locations – St. Petersburg, Florida; Memphis,
Tennessee; and Southfield, Michigan. Where no pole was available,

we hung banners or flags according to protocol.

“The Pride Financial Advisors Network,
the Black Financial Advisors Network,
the Women Financial Advisors Network
and our inclusion networks for Raymond
James associates reflect our focus
on developing and fostering a more
welcoming and inclusive firm for all.”

SCOTT CURTIS
President of the Private

Client Group
Our very own Tom Hake was recognized as a 2021 Tampa Bay

Business Journal Business of Pride OUTstanding Voice, an honor
granted to LGBT+ individuals who demonstrate success in advo-

cating for the LGBT+ community in the Tampa Bay area.

To commemorate Mental Health Awareness Month in May, PFAN
hosted a webinar with Amy Deacon from Cleveland Clinic Canada

on actionable ways to prevent burnout and manage stress. Amy
led an engaging discussion designed to help advisors reframe

their mindset during the pandemic and beyond.

Renée Baker was recognized as a Top 100 Executive Ally by
LGBT Great, a global membership organization dedicated to

supporting LGBT+ diversity and inclusion within the investment
and savings industry.

SUMMER 2021PRIDE PERSPECTIVES

4

Real talk with a trailblazer
Katie Sowers defied the odds to turn her childhood dream into
a history-making feat, gaining recognition as an LGBT+ role
model along the way.

Q. As a pioneer in a male-dominated field, what’s been key
in helping you overcome the challenges you’ve faced?

Katie Sowers: One of the keys to overcoming these
challenges has been to focus on what I need to improve to
be the best version of myself every single day rather than
focusing my energy on what makes me different. I think
our differences make us valuable, but that value will not
create change on its own. It has to be reinforced by the
work we do on a daily basis.

Q. You’ve mentioned being turned down for a volunteer
coaching job at your alma mater in 2009 because of your
sexuality, a rejection that ultimately led to your career
in football. You also shared that an NFL executive once
told you that his team wasn’t ready for a female coach.
How did you move past those instances of discrimination
instead of letting them hold you back?

KS: Moments like those can be incredibly difficult to
move past, but they serve as reminders of the work that
has yet to be done. All we can control is how we deal with
the circumstances that come our way. If change is going
to be made, difficult moments need to fuel us to keep
pushing harder.

When Katie Sowers stepped on the field as an assistant coach at
Super Bowl LIV, she didn’t just fulfill her childhood dream. She
made history as the National Football League’s first open member
of the LGBT+ community and first female coach. But Katie had
been a trailblazer long before she joined the San Francisco 49ers.

Born in Hesston, Kansas, Katie fell in love with football at a young
age. “I hope someday I will be a good football player,” she once
wrote in her childhood journal. “I am good at football. When we play
football at home, I can make a touchdown in one catch. I am the
leader of our football club. I still want to be better.”

It’s that sense of tenacious ambition that inspired Katie to serve
as quarterback, wide receiver and defensive back in a number of
high-level football teams, and to eventually lead the U.S. Women’s
Football Alliance to a gold medal in 2013. Soon after, she set her
sights on coaching, pushing herself to reach the highest honor of
American football – a spot in the Super Bowl.

Katie, who has since returned to the Midwest for a new role with
the Kansas City Chiefs and the Ottawa University women’s flag
football program, recently set aside time to speak at our inaugural
Business of Pride Symposium and with Pride Perspectives. Read
on for Katie Sower’s take on overcoming rejection, enacting
meaningful change and the legacy she hopes to leave behind.

SUMMER 2021PRIDE PERSPECTIVES

5

Q. What are some steps LGBT+ professionals can take to feel
empowered and supported?

KS: I think it is important that we never assume the narrative
surrounding our lives. Never assume we are not loved and
accepted. There have been many times in my life when I shut
out friends and coworkers because I assumed I knew how
they felt about my life. And oftentimes, those assumptions
were wrong. Ultimately, we need to be authentic and allow
ourselves and others to learn and grow.

Q. You were quoted as saying, “Oftentimes, we get caught
up in what’s politically correct and hearing all these words
that make us feel better … when often it could be lies. I’d
rather hear the truth and ignorance. That’s where we create
change.” How do you encourage allies or members of the
LGBT+ community to create the change you referenced and
have the challenging, but necessary, conversations that
advance progress?

KS: It is vital that we all take time to reflect on our own
unconscious biases and have conversations with the clear
intent of simply learning more. When those around you feel your
authentic intent, it allows for more open dialogue to take place.

Q. In the past decade, we have made great strides for LGBT+
inclusion. Which policies or milestones have you found
particularly exciting?

KS: I have loved watching the progress we’ve made as a
country when it comes to inclusion, but one of the most
exciting milestones for me was when Carl Nassib, an active NFL
player, came out to the world. His strength and willingness to
be authentic will help others live out their truth.

Q. Moving forward, which LGBT+ policies or issues do you
believe offer the greatest opportunities for advancement?

KS: Policies can only do so much. They can also cover up issues
without getting to the foundation of those problems. We must
continue to work on the little things if we want to see change.
This includes the language we use when we speak to our
children and our coworkers. It includes being aware of our own
biases and recognizing the work we need to put in to change
societal norms.

Q. Were there any highlights from the Business of Pride
Symposium that stood out to you?

KS: It’s been amazing to see people’s willingness to be
vulnerable and have difficult conversations. I’ve been
impressed by the way companies have been striving to educate
their employees and help them reflect on the issues they can
help combat.

Q. What are the main points you hope listeners took away
from your speech at the Business of Pride Symposium, or
from your experiences in general?

KS: I hope listeners take time to reflect on their own lives and
the impact they can have on the world by simply doing the
little things.

Q. What is the value of having organizations like the Pride
Financial Advisors Network or events like the Business of
Pride Symposium?

KS: Having organizations like PFAN, along with events like the
Business of Pride Symposium, offers a space to educate where
there could instead be ignorance. The more awareness we
create, the more we will improve the lives of those around us.

Q. What are you proudest of?

KS: After leaving San Francisco, I had the opportunity to be a
part of the Ottawa University women’s flag football program,
and together we won our first Women’s Flag Football National
Championship. That’s the moment I’m most proud of.

Q. What type of legacy do you hope to leave behind?

KS: I hope that those who come after me feel as though their
opportunities were not limited because of their gender, the
color of their skin or their sexual orientation. I hope I can leave
a legacy that embraces the idea that anything is possible.

SUMMER 2021PRIDE PERSPECTIVES

6

The power of difficult conversations
A prolific public speaker and tireless LGBT+ advocate, Ash Beckham is no stranger to hard conversations.
That’s because she recognizes their power.

“I’m going to talk to you tonight about coming out of the closet.” Those are the
words with which Ash Beckham opened her first and most popular TEDx Talk.

“I think we all have closets,” she goes on to say. “Your closet may be telling
someone you love her for the first time, or telling someone that you’re
pregnant, or telling someone you have cancer, or any of the other hard conver-
sations we have throughout our lives. All a closet is, is a hard conversation.”

A self-proclaimed accidental advocate, Ash became a leader of the LGBT+
community after videos of her TEDx Talks “Coming Out of Your Closet” and
“Owning Your Duality,” along with her Boulder Ignite speech “I am SO GAY,”
went viral. She’s since devoted herself to championing LGBT+ causes around the
world, using her voice to drown out hate and uplift those who need it most.

Pride Perspectives recently caught up with Ash, who delivered a rousing
speech at our Business of Pride Symposium, to learn more about her efforts.
Here’s what she had to say on everything from being an effective advocate to
combating our divisive political landscape.

Q. What sparked your desire to actively advocate for your
community, and what has kept you motivated since then?

Ash Beckham: For me, I found my voice. I was finally comfort-
able in my skin. Life was so much easier being out that I
wanted everyone else to feel the sense of freedom I had found.
Plus, I love telling stories, and that became my means of advo-
cacy. It really doesn’t feel like work to me.

What I find motivating now is that people underestimate the
power they have – that their voice has. Think of the change
we could enact if everyone, regardless of title or background,
harnessed the power of their voice. Can you imagine that
collective power moving in the same direction? It would
be unstoppable.

Q. In your experience, what are the keys to being an
effective advocate?

AB: I think the first and most impactful thing you can do is
to listen. Listen to the people you are advocating for and the
people you are advocating to. When we listen, we find natural
points of connection. We build trust. That is more significant
than anything we can say.

Q. What helps keep you motivated and engaged, even
on days when you feel frustrated by a lack of progress or
mounting challenges?

AB: I channel my inner Cardi B. If you get knocked down nine
times, get up 10. Keep coming back, day after day, because you
never know the moment that you showing up makes a difference.
Ultimately, it’s not about the big moments to me. It’s about the
little ones. That’s where change happens, but it can be easy to
miss. So just keep showing up, even on the hard days. Especially
on the hard days. Because that’s where strength is forged.

Q. With changing policies and circumstances, how do you
stay up to date with the most pressing issues affecting the
LGBT+ community?

AB: There are so many issues, it can be challenging to keep up.
I think making sure I have diverse voices in my social media
feeds helps. Diverse in every way imaginable – age, race,
gender, identity, location, ethnicity. I believe you need a broad
spectrum of voices to get the full picture of issues affecting
the community. It can get exhausting, so my feed is certainly
peppered with joyful tidbits. But we need to be aware of where
the struggles are so we can create change.

SUMMER 2021PRIDE PERSPECTIVES

7

Q. How do you define success within your role?

AB: Connection. Building relationships. If you are going to
dive into these thorny issues and ask people to lead by being
vulnerable, they have to trust you. So if we share similar
experiences, I want them to know they are not alone. And
if someone disagrees with me, my job is not to change their
mind. It is to have them doubt the certainty of their position.
You can’t get there without connection.

Q. When it comes to the LGBT+ community, which policies or
issues offer the greatest opportunities for advancement?

AB: I think intersectional allyship is key. We often get siloed with
people who are similar with us. When that happens, we develop
a myopic vision of progress. Just because we define ourselves as
part of a marginalized group does not automatically make us an
ally. We have to do the work. It is our responsibility to not only
advocate for ourselves, but for groups we are not a part of.

Q. What has been one of your proudest professional moments?

AB: I was invited to speak at a high school in New Jersey. After
concluding my keynote, I was interacting with the students,
answering questions and posing for selfies, when I noticed a
15-year-old student lingering around the edge of the group. He
was quiet and shy, with bangs over his eyes, and didn’t look up.
Once all of the other students had gone on to the next session,
he approached me and said, “I just wanted to tell you that I have
been having a really hard time lately. I was on my computer the
other night and feeling so alone. I had a bottle of pills next to my
bed and planned on taking them all before I went to sleep. But
right before I signed off, a friend sent me the link to your video.
I am standing here today because I watched that video. For the
first time, I felt like I wasn’t alone. I don’t think I would be here
today without it.” At that moment, I realized that what we do
saves lives. And even when it’s hard for us, it is worth it.

My other proudest professional experience was when I spoke
to a group at a federal agency. They were a pretty monolithic
crowd – straight, white, cisgender, able-bodied. They under-
stood diversity was important, but they didn’t know where
to start. Since I had made friends with one of the assistant
under-secretaries, I trusted him when he said the audience
would be receptive. Still, I was hesitant. But after I finished my
keynote, which was much like the one I gave at the Business of
Pride Symposium, I expected polite applause at best. Much to
my shock, the four highest ranking people in the department
– stone-faced straight white guys in the front row – were the
first to jump up and give me a standing ovation. Knowing my
speech resonated with them was incredibly empowering.

Q. You discuss the importance of duality in one of your TEDx
Talks. Considering the increasingly divisive political land-
scape, what are some ways people can prioritize duality and
understanding to drive change?

AB: I think appreciating our own duality is critical. None of us
belong to a monolith group. We all have our individuality. If
we can see that in ourselves, we must be able to see it in the
people with whom we disagree. If we don’t want people to
assume things about us based on surface traits, we need to
return the favor.

Q. In your opinion, what were the highlights of the Business of
Pride Symposium?

AB: The excitement and resilience of the team that put it
together. Making a virtual event feel so relevant and relatable
when everyone is experiencing Zoom exhaustion is no small
undertaking. Hosting the inaugural event virtually underscored
the symposium’s importance and timeliness. I also loved
the video that showed Raymond James employees speaking
candidly about what inclusion means to them.

Q. What are the main points you hope listeners took away
from your speech at the Business of Pride Symposium?

AB: I hope they realize they each have the power to lead from
exactly where they are – and that the time to start is now. We
may not be able to change entire policies or the culture over-
night, but we have the power to decide what type of leader we
want to be in every interaction we have. We can decide to shy
away from difficult conversations. Or we can dive in and do the
hard work of developing ourselves into the inclusive leaders we
strive to be.

Q. What is the value of having organizations like the Pride
Financial Advisors Network or events like the Business of
Pride Symposium?

AB: It is critical to create a culture where people feel seen and
heard. Where they see representation and support from all
levels of the organization. Events like this make people feel like
they belong. The ripple effect of that is immeasurable.

Q. Looking ahead, what do you hope to achieve?

AB: I hope that more and more people will share their stories
with one another. That’s how progress happens. I also hope
people embrace their leadership potential and begin acting on
it right now.

SUMMER 2021PRIDE PERSPECTIVES

8

Purpose, empowerment and
the Pride Financial Advisors
Network
It was in founding the Pride Financial Advisors Network that Thomas J.
Hake, M.Fin., discovered something else within himself – a renewed sense of
purpose and empowerment.

Five years ago, Thomas J. Hake, M.Fin. – or “Tom” to those who
know him – could have never predicted where he is today.

“For so many years, when I was struggling with the weight of
my sexuality and not feeling comfortable in my environment,
I wasn’t happy. And people could see it.”

But Tom’s come a long way from where he was.

He moved to Florida, took up a more active lifestyle and,
oh yeah, founded a thriving advisor inclusion network at
Raymond James. The result? A life more fulfilling than he
could have imagined, far-reaching industry recognition,
including being named InvestmentNews’ “See It, Be It Role
Model” in 2019 and, most recently, an honoree of the Tampa
Bay Business Journal’s 2021 Business of Pride.

Looking back on all that’s changed, one thing is clear: It was
by founding the Raymond James Pride Financial Advisors
Network (PFAN) that Tom unearthed a transformative sense
of purpose.

PLANTING THE SEEDS FOR A NEW NETWORK
PFAN grew from a seed planted during a chance encounter at
Tom’s first Raymond James national conference in 2017. At
that point, Tom had been with Raymond James for a couple
of years, and he was determined to find ways to align with
other gay advisors. So he summoned the courage to raise the
idea with David Patchen, senior vice president of the firm’s
PCG Education & Practice Management.

“I hitched a ride from Orlando to St. Pete with David. I was
kind of terrified, thinking, ‘I have to come out to him before I

could pitch the idea of the network.’” And I was nervous that
if it didn’t go well, we were still stuck in his car for another
hour or so.

“But it did go well and I’ll never forget when he dropped me
off and said, ‘You’re loved and respected for who you are
here. You are safe with us.’”

Despite David’s heartening response, the lack of a self-
identification platform at Raymond James limited Tom’s
quest to find other LGBT+ members and allies. But he refused
to let that stand in his way. Instead, Tom did what any
ambitious entrepreneur would do – he set out to build the
community he envisioned from the ground up.

“I learned as much as I could about what it means to start and
lead a business resource group for a Fortune 500 company.”

What followed were countless months devoted to working
on a plan for his network, attending a wide range of LGBT+
conferences by organizations like Out & Equal, the Human
Rights Campaign and Equality Florida, all while serving as
president and financial advisor of his own practice, Hake
Investment Group.

“I had to learn a lot. I didn’t know anything about starting
a new network. But I also realized that when I went back to
Raymond James, I’d be the right person to teach, help and
align people to the cause.”

Tom’s hard work paid off when in 2018 he flew to Florida,
from his hometown, St. Louis, to meet with Jodi Perry, who
had recently become president of the firm’s Independent
Contractor Division (ICD), Tom’s business channel.

SUMMER 2021PRIDE PERSPECTIVES

9

“I talked to her about my idea and she said, ‘I love it. I’m going
to get you in front of senior leadership.’”

CEMENTING THE PILLARS OF PFAN
In a matter of months, Tom found himself leading a one-hour
presentation on the benefits of creating the advisor network
in front of Raymond James executives, including Private
Client Group President Scott Curtis and President and CEO of
Raymond James & Associates Tash Elwyn.

Tom explained what he considered the three pillars of the
new network: to create a collaborative and safe place for the
firm’s LGBT+ advisors to come together and align; to support
all Raymond James advisors as they strive to meet the
distinct needs of LGBT+ clients and their allies; and to serve
as a voice of inclusivity for the firm.

“By the end, Tash shook my hand and said, ‘Looks like you
hit a grand slam,’” Tom said. “And I kind of knew he was right.
Then Scott Curtis said he’d be our executive sponsor and Marta
Shen agreed to be my co-chair. We were off and running!”

Soon after that, the firm realigned the Pride Financial
Advisors Network, the Black Financial Advisors Network and
the Women Financial Advisors Network under its Advisor
Inclusion Networks (AIN).

Spearheaded by Renée Baker, AIN cemented the firm’s
commitment to pave the way for meaningful societal change,
further promoting PFAN in the process.

A SURGE OF SUCCESS AND SUPPORT
Since its official debut in June 2020, PFAN has experienced
a surge of success and support from within and outside the
firm. In fact, Tom recalls an instance when Jodi Perry was
turned away at the network’s kickoff cocktail party because
so many people crashed the party that the venue had no
capacity to spare.

“We felt terrible, but it was a sign of success that I just never
envisioned. When we saw Jodi after that, she said, ‘If it meant
that an advisor got in there and heard your message, that’s
more important than me attending.’”

In June 2021, the network reached yet another milestone
by hosting its inaugural Business of Pride Symposium. And
despite having to postpone plans for the original event – which
coincided with the 2020 St. Pete Pride festivities – due to
COVID-19, PFAN was able to celebrate its symposium in 2021.

Keeping sight of his overarching mission, Tom hopes the
success of PFAN inspires a stronger sense of empowerment
and advocacy in others, just as it has in him.

“I am so empowered to go out there and be me. Raymond
James embraces that,” he said.

“I’m making up for lost time. There’s so much going on and
so much opportunity. And PFAN is taking up a lot of my time
now, but that’s OK. Because after all those years when my
parents didn’t want to know about my boyfriend, or when
I felt like I couldn’t come out, I’ve finally started to see a
different world emerge. Now I just need to offer the same to
other people.”

It’s that concept that drove Tom to lead conversations
on – and eventually help approve – transgender-inclusive
medical benefits at Raymond James, enabling the firm to
achieve a perfect score of 100 on the Human Rights Campaign
Foundation’s 2020 Corporate Equality Index.

His dedication to creating the type of world he wants to see
has also influenced Tom’s approach to business.

“One of the things we do at my practice is always put a
woman’s name before her husband’s. It’s a very small gesture,
but the world doesn’t do that. I don’t tell them I’m doing it, and
when people catch it, they notice, and remember.

“We’re putting them first because there have been plenty
of times in the past when they weren’t first. And it’s time for
them to be there. I want to empower my clients to realize that
we think about things like that, and that we want our industry
to be more inclusive and considerate.”

“ I am so empowered to go out
there and be me. Raymond James
embraces that. ”

SUMMER 2021PRIDE PERSPECTIVES

10

Tom’s efforts have paid off in more ways than one – he
estimates that 80% of assets at his practice are owned or
controlled by a woman.

COURAGE OVER COMFORT
The path to becoming a prominent advocate hasn’t been an
easy one for Tom. He’s had to overcome twists, turns and
detours along the way.

Growing up in St. Louis, Tom spent 18 years in Catholic school
(“My family is so Catholic my parents are named Mary and
Joseph.”). He attended Saint Louis University and earned
a Bachelor of Science in business administration with a
concentration in finance, a decision partly inspired by his
father, who opened his own mutual fund sales office the
same year Tom was born.

After college, Tom worked full time in the IT accounting
department of a regional bank for seven years, two of which
he spent completing his Master of Finance. He then joined
his dad’s business before accepting a role at a Midwestern
boutique firm. This would mark one of the first times his
sexuality affected his career.

“They didn’t treat me very well there. When I finally brought
somebody who was important in my life to a conference,
that’s when I felt things started to go downhill. So I left.” After
a short time at a large wirehouse, Tom finally found his home
at Raymond James in 2015.

Now a firm leader in diversity and inclusion initiatives with
branches in Florida and St. Louis, Tom is committed to being
the advocate he would have wanted to have.

“I want to make an impact. I want to share our stories, so that
we can hopefully inspire others to be empowered.

“They may not know it, but everybody has someone who

needs to hear their story. And they’re challenging stories. But
then we say, ‘We have a place for you where you can find other
allies, or other members of the community, who know what
you’ve been through. And in fact, not only are we going to offer
you resources for financial planning, but we’ll connect you to
organizations like The Trevor Project and PFLAG.’”

In addition to extending his support and mentorship, Tom
is proud to provide education on vital issues affecting the
LGBT+ community, such as the fact that 27 U.S. states can

legally discriminate against lesbian, gay and transgender
people, denying them employment, housing and public
accommodations based on their sexual orientation alone.

“It’s not always easy,” he said of his advocacy work. “It’s
easier to stay in the status quo. But we need to move the
needle. We need to choose courage over comfort.”

As for supporting the movement, Tom emphasizes the power
of visibility.

“It never hurts to put a little pride flag somewhere in your
office because you’re letting people around you know you’re
somebody with whom they can connect. In my early days
here, I would walk through the halls and if I saw a pride flag
on somebody’s desk, I’d just go talk to them.

“It’s so simple, but we have to be more visible to protect and
nurture each other. And displaying your Raymond James
pride flag is a great way to offer that invitation to anyone in
our community.”

“ I want to make an impact. I want to share
our stories, so that we can hopefully
inspire others to be empowered. ”

“ It’s easier to stay in the status quo. But
we need to move the needle. We need to
choose courage over comfort. ”

SUMMER 2021PRIDE PERSPECTIVES

11

As a woman in finance, Jodi Perry knows what it’s like to be
“the only one in the room.”

She joined Raymond James in 1994 – the same year the firm’s
Women Financial Advisors Network got its start. At the time,
Jodi was working an entry-level position in operations. She
would eventually rise through the ranks to become president
of the Independent Contractors Division within Raymond
James Financial Services in 2018.

“Throughout my career, there have been so many people who
didn’t look like me but who supported me in various roles.”

Now, Jodi’s returning the favor by advocating for those who
need it.

“A couple of years ago, Tom Hake asked me for a meeting. He
and I had never met, but I could tell how passionate he was
about starting the Pride Financial Advisors Network, and I
was immediately on board.”

By that point, the Women Financial Advisors Network had
been a thriving movement for over two decades, and the
firm’s Black Financial Advisors Network was celebrating its
sixth year. “To me, PFAN made perfect sense,” said Jodi. “It
was the third leg of our stool.”

Driven by the conviction that PFAN had a place and a purpose
at Raymond James, Jodi helped Tom coordinate a meeting
with senior leaders, including Paul Reilly and Scott Curtis, both
of whom were supportive and enjoyed Tom’s enthusiasm.

Since then, firm leadership has proudly stood behind PFAN,
and Jodi and Tom have developed a close, collaborative
relationship demarcated by regular meetings to discuss the
network’s needs and initiatives.

“It’s been an honor to be part of PFAN from the very begin-
ning, back when it was just Tom’s idea,” said Jodi, noting
that although the COVID-19 pandemic delayed the network’s
inaugural Business of Pride Symposium by a year, PFAN’s
trailblazing trajectory has just begun.

CONTROVERSY WITH A PURPOSE
Despite being a key ally of PFAN since its inception, Jodi
insists that her support for the network isn’t particularly
noteworthy. It’s who Raymond James is – “it’s woven into
the fabric and the culture of the firm” – even when the role of
advocate hasn’t been an easy or convenient one.

“All of our Advisor Inclusion Networks are controversial.
Social justice is controversial,” said Jodi, adding how some
people struggle to understand that if they haven’t needed
laws to obtain equal rights, they are in an inherent position
of privilege.

“I think the most important thing you can do for a group
is show up and be an advocate, even if you don’t fit their
demographic. And because leadership has a bigger voice at
the firm, the more involved we are, the easier it is for a move-
ment to take root.”

It’s been proven that the push for advocacy, inclusion
and diversity isn’t just the right thing to do – it’s also good
for business.

According to the McKinsey study “Why diversity matters,”
companies with more racially and ethnically diverse
employees perform 35% better than companies with a largely
white and monocultural staff. Jodi considers these findings
particularly relevant to financial services.

An ally of authenticity
Jodi Perry’s advocacy is driven by a simple mission: to make
Raymond James as unique as the clients we serve.

SUMMER 2021PRIDE PERSPECTIVES

12

“Diversity and inclusion should be an important element of
every business. But I think for us, it’s really important that
clients be able to look across the table and see people who
are more like them.

“Our client demographics are changing, and everybody feels
different about money. So the more diverse advisor base we
have, the more we can address those diverse, evolving needs.”

AS UNIQUE AS THE CLIENTS WE SERVE
Driven by the mission to foster a firm as unique as the clients
we serve, the Advisor Inclusion Networks have helped crys-
talize Raymond James’ support for underrepresented advisor
communities under the leadership of Renée Baker.

“Renée has really helped unify our networks,” Jodi affirmed.
“And I’m really proud of how all of them are trying to help
each other. So if the Women Financial Advisors Network is
recruiting women at a college, they make it a point to also
recruit Black students and LGBT+ students.

“We’re understanding that diverse groups want more diver-
sity as a whole – and that comes in all shapes, orientations
and colors.”

And the issue of being the only one in the room? Jodi started
seeing that as a powerful advantage long ago.

“It’s really important to be authentic and embrace what
makes you different. Instead of trying to fit in, be proud of the
fact that you stand out and can bring a different perspective
to a situation.”

Looking ahead, Jodi plans to continue her invaluable work as
an advocate, upholding diversity and inclusion as pillars of
Raymond James’ people-first values.

“My whole goal is just to leave something a little bit better
than it was before I got there.”

THE POWER
TO GIVE.

Legal advocate. Pride grand marshal. Leading donor.
A life well planned can offer each of us – any of us –

The causes that inspire you are as unique as
the life you lead. We all live and give differently,
but the support of the right financial partner
has the power to multiply generosity. It’s our
privilege to help people make an impact – and to
make our own. RAYMONDJAMES.COM/GIVINGBACK

LIFE WELL PLANNED

© 2020 Raymond James Financial. Raymond James® is a registered trademark of Raymond James
Financial, Inc. Raymond James is not affiliated with the organization listed. 19-BR-InCr-0802

Raymond James is proud to give back to the
communities in which we live and work by

supporting [Charitable Organization].

THE POWER
TO GIVE.

Legal advocate. Pride grand marshal. Leading donor.
A life well planned can offer each of us – any of us –

The causes that inspire you are as unique as
the life you lead. We all live and give differently,
but the support of the right financial partner
has the power to multiply generosity. It’s our
privilege to help people make an impact – and to
make our own. RAYMONDJAMES.COM/GIVINGBACK

LIFE WELL PLANNED

© 2020 Raymond James Financial. Raymond James® is a registered trademark of Raymond James
Financial, Inc. Raymond James is not affiliated with the organization listed. 19-BR-InCr-0802

Raymond James is proud to give back to the
communities in which we live and work by

supporting [Charitable Organization].

Raymond James is proud to give back
to the communities in which we live and
work by supporting The Trevor Project.

SUMMER 2021PRIDE PERSPECTIVES

If you have have questions, feedback, ideas or want to get involved, please email us at
 pridefinancialadvisorsnetwork@raymondjames.com.

CONNECT WITH US!

Search #RJPFAN on LinkedIn and Twitter

Visit the public website: RJPFAN.com

© 2021 Raymond James & Associates, Inc., member New York Stock Exchange/SIPC.
© 2021 Raymond James Financial Services, Inc., member FINRA/SIPC. 21-AdvisorInclusion-0281 JD/AB 8/21

SAVE THE DATE

THE 2ND ANNUAL BUSINESS
OF PRIDE SYMPOSIUM

VINOY RENAISSANCE
ST. PETERSBURG, FLORIDA

June 26-28, 2022

