

GAY & LESBIAN ALLIANCE AGAINST DEFAMATION
PERFORMANCE REPORT 2007

Media Advocacy. Fighting Defamation. Changing Hearts and Minds.

Personal Stories That Move Public Opinion

glaad
gay & lesbian alliance
against defamation

GLAAD PERFORMANCE REPORT 2007

- 1 Letter from the President
- 1 Letter from the National Board Co-Chairs
- 2 Changing Hearts and Minds:
Harnessing the Power of the Media to
Move Public Opinion
- 8 Media Advocacy: Focused on Issues of Faith
- 14 Fighting Defamation: Holding Media Accountable
- 20 Timeline of Accomplishments
- 23 18th Annual GLAAD Media Awards
- 24 Support
- 30 Independent Auditors' Report
- 31 Financial Statements
- 32 Board of Directors, Staff, Media Fellowships and Internships

Letter from the President

I often say that how our lives are portrayed in the media doesn't make a bit of difference; it makes *all* the difference. Media advocacy, fighting defamation, and changing hearts and minds are at the core of GLAAD's mission. Throughout 2007 and for over 22 years, our culture-changing work has helped empower Americans who believe in fairness for all people. The visibility of the lesbian, gay, bisexual and transgender (LGBT) community, telling our individual stories and raising awareness about the common ground we all share, is at the heart of what GLAAD does every day. And we know it continues to make a tremendous difference.

Our culture is changing, but we dare not rest. We need only recall the words of the elected official in Oklahoma who characterized gay people as "the biggest threat our nation has, even more so than terrorism." As the media covered her comments, she defended them by claiming she has a right to say whatever she wants. She does. And we have the right, and obligation, to call her out for the divisive politics-of-the-past that she represents. Anti-gay speech will not go unchallenged. We will stand up and face down this defamation each and every time it crawls out of the dark.

Our visibility in the media educates Americans about how anti-LGBT rhetoric fosters violence and legal inequalities that tragically impact the lives of the people in our community. So in 2007 we expanded our work in three vital areas with new media programs focusing on communities of faith, the vast sports media world and young adults.

Why add these programs at this time? Just think about the amount of homophobia and misconceptions about the LGBT community that still exist within some communities of faith and the world of sports. It is simple, really: that is where we have work to do, where we need to change hearts and minds with our media advocacy and anti-defamation work. And young adults support LGBT equality more than any other segment of our society, so we must reach out to them to strengthen their understanding and support of our quest for equality and to help us defeat future anti-LGBT initiatives and efforts.

I am proud to lead GLAAD at this historic time in our movement for LGBT equality. Thank you for your commitment and belief in our culture-changing work, and for helping us move toward the day when lesbian, gay, bisexual and transgender people are treated fairly and achieve full equality.

NEIL G. GIULIANO
President

Letter from the National Board Co-Chairs

On behalf of the GLAAD National Board of Directors and our senior volunteers across the country, we are pleased and proud to offer you this Performance Report for 2007.

GLAAD has met significant programmatic and operational milestones in 2007 that are critical to our continued success as the LGBT community's national media advocacy and anti-defamation organization.

As we continue to grow in influence, GLAAD increasingly shapes the national media coverage of LGBT issues. In 2007, our media advocacy work around several high-profile uses of anti-gay slurs forever changed how the media report on these incidents. Now many major network news programs understand that these types of epithets are intolerable, and they avoid repeating them in their reports.

We also continued to strengthen our strategic efforts to ensure the long-term viability of GLAAD's work. In 2007, we successfully neared completion of a five-year strategic plan, a pro bono contribution of McKinsey & Company, that expanded our core programmatic areas and provided the framework for vastly increasing our reach and impact. In 2008, we will embark on another comprehensive strategic planning process, with a pro bono contribution from Bain & Company, that will identify and improve resources and volunteer development, program measurements, and constituent communications and outreach.

As GLAAD prepares for a future of even greater visibility and increased activity, it is your support as a key stakeholder and investor in GLAAD's work that enables us to enhance our media advocacy efforts and move public opinion toward supporting full equality for all LGBT people. We look forward to sharing the outcomes of our new strategic plan with you and appreciate your continued involvement and engagement with GLAAD's culture-changing work in 2008 and for years to come. Thank you for your support.

DR. YVETTE C. BURTON
Co-Chair

JOHN HADITY
Co-Chair

The most effective way we create understanding is by sharing the personal stories of lesbian, gay, bisexual and transgender (LGBT) people.

In 2007, GLAAD helped millions of Americans understand the struggles and injustices faced by members of our community. By working to highlight the personal stories of the victims of violent hate crimes, couples separated from one another when they need each other the most, and people of faith excluded from their faith traditions, GLAAD raised awareness of the everyday experiences of LGBT people.

Changing Hearts and Minds

“I’m very grateful to GLAAD for grabbing me and pulling me under their wing and helping me learn how to tell my story in the media.”

CHARLENE STRONG

CHARLENE STRONG’S PERSONAL TRAGEDY HELPS CHANGE PUBLIC POLICY

Charlene Strong was in a state of shock. Having just survived a flash flood in Seattle, she was still reeling from a fight to save her longtime partner, renowned audio book narrator Kate Fleming, who had become trapped in her home recording studio by the rising water. Strong now stood in the waiting area of the emergency room, where a social worker told her she was not allowed by her loved one’s side as Fleming struggled for her life. Despite the fact that they shared a home and a life for more than a decade, Strong was not considered Fleming’s next of kin under Washington state law. Not only was Strong denied access, she was not allowed to make any decisions regarding her partner’s care — until a frantic call to Fleming’s sister in Virginia cleared the way.

As later described in a *Newsweek* article that GLAAD pitched to the magazine’s editors and reporters, the nightmare didn’t end there. The next day, the man handling the funeral arrangements insisted on dealing only with Fleming’s mother, telling Strong she had “no rights in the state of Washington.” Strong left the room crying. “Kate was my wife, and that’s the way we always thought of each other,” she told *Newsweek*. Her loss was devastating, unimaginable, and now made much worse. As the days passed, Strong’s grief turned to anger. “I just felt so shocked that I had to deal with that after almost drowning trying to save her and hearing her die. It was just beyond comprehension that anyone should go through that. And I was outraged.” She became determined to do something about it.

Knowing that a bill had been introduced in the Washington state legislature that would extend to committed gay and lesbian couples some of the legal protections they need to take care of each other, Strong called Joe McDermott, an openly gay legislator. She offered any help she could give to advance the legislation. Eventually, Strong shared her moving story before both houses of the legislature, and her testimony played a crucial role in the passage of the landmark bill.

As Strong’s story drew the attention of local media, GLAAD contacted her to help reach a broader audience. GLAAD’s media training sessions prepared Strong to be an effective spokesperson and advocate for the rights of lesbian and gay couples in national news outlets. With GLAAD’s help, *The Seattle Times* featured an op-ed by Strong and The Associated Press quoted her in a story about the 2008 election and the high stakes for the LGBT community. GLAAD also worked to get Strong’s story told in LGBT press outlets, leading to a feature on *CBS News on Logo* and a first-person essay in *The Advocate*. GLAAD continues to work with the media to shine a spotlight on Strong and her important story during this election year.

“I think this is why we need organizations like GLAAD,” Strong says, “to help us get our message out there and hopefully get it out there in a manner which educates people. As [GLAAD Director of National News] Cindi Creager says all the time, we want to open hearts and minds. That’s what we’re trying to do. Those words are just so vitally important right now. The time has come. Enough is enough.”

Changing Hearts and Minds: Harnessing the Power of the Media to Move Public Opinion

GLAAD SECURES GUESTS FOR THE OPRAH WINFREY SHOW

In 2007, *The Oprah Winfrey Show* taped a groundbreaking episode about transgender people whose families embraced their transition. In anticipation of the program, GLAAD successfully pitched *Oprah* producers the story of a family from New Jersey who were then prominently featured on the show. GLAAD provided Denise Brunner, who transitioned in 2006, her wife Fran and their three children with media training to prepare them for their appearance. An *Oprah* crew traveled to New Milford, N. J., to film the couple and then flew Brunner and her family to Chicago to be interviewed on the show. The episode, which aired in October, gave millions of viewers the opportunity to hear about the lives and aspirations of transgender Americans.

BLACK LESBIAN COUPLE FORMS LANDMARK CIVIL UNION

The Rev. Alicia Heath-Toby and Sandra Toby-Heath reaffirmed their 18-year partnership with a civil union ceremony in March. They are one of seven couples who, with Lambda Legal, petitioned the state of New Jersey for the freedom to marry. GLAAD trained the Toby-Heaths and their pastor, the Rev. Janyce Jackson of Liberation in Truth Unity Fellowship Church, on how to speak to the media and share their personal stories in a compelling and persuasive way. GLAAD also coordinated media coverage at the couple's civil union application signing and ceremony, and provided video footage to media outlets. In addition, GLAAD successfully pitched the story to The Associated Press, WNBC (New York), the (New Jersey) *Star-Ledger*, BET.com and National Public Radio.

HATE CRIME DRAWS VITAL MEDIA COVERAGE

In May, 20-year-old gay man Sean Kennedy was attacked outside of a bar in Greenville, S.C., by a man who called him anti-gay epithets at the time of the assault. Kennedy died from his injuries 24 hours later. In response to this hate-motivated attack, Kennedy's family and the South Carolina community rallied to remember him and show support for inclusive hate crimes legislation. Vigils were held in Greenville, Myrtle Beach and on the steps of the State Capitol in Columbia.

GLAAD worked closely with South Carolinians in the face of this tragedy and advised local community advocates on their media strategy. GLAAD media-trained Kennedy's mother, Elke, and offered advice on how to share her story as she spoke out against the killing of her son and worked to build a foundation of support to prevent hate crimes and pass hate crimes legislation.

When the charges brought against her son's accused murderer were reduced, GLAAD secured media coverage for Kennedy's press conference, where she expressed the need for federal and state hate crimes laws that are LGBT-inclusive. GLAAD successfully pitched the press conference to The Associated Press, *The Greenville News*, NBC affiliate WYFF and other local news outlets.

“GLAAD’s intensive training helped give me the confidence to speak out about the harm of so-called “ex-gay” programs. Now I’m ready to share my story in the media.”

SCOTT TUCKER

IMMIGRATION EXPERT IS A “FACTOR” ON FOX NEWS CHANNEL

GLAAD worked extensively in 2007 with Immigration Equality to prompt media outlets to explore the immigration discrimination faced by binational LGBT couples. After GLAAD successfully pitched a story featuring Immigration Equality Executive Director Rachel Tiven to *The Seattle Times*, Fox News Channel’s *The O’Reilly Factor* invited her to appear on the program. Following a GLAAD media training, Tiven appeared on the July 17 broadcast, emphasizing to the show’s 2.2 million viewers the dismaying reality that “American citizens are being forced to choose between the person they love and their country.”

That same week, GLAAD successfully pitched a story to the *Los Angeles Times*, resulting in the thoughtful and nuanced article, “Line in Sand for Same-Sex Couples.” Following GLAAD’s suggestions, the story highlighted Sebastian Cordoba and his documentary *Through Thick and Thin*, as well as the struggles of local binational gay and lesbian couples.

GLAAD will continue to work with Immigration Equality to tell the stories of the unjust immigration policies that continue to put LGBT couples and families in harm’s way.

UNMASKING SO-CALLED “EX-GAY” ACTIVISTS

Despite scientific consensus by medical and mental health authorities that sexual orientation is neither voluntary nor changeable — and that attempts to change gay people are actually quite harmful — so-called “ex-gay” activists and their long-discredited attempts to de-gay people are routinely legitimized through mainstream media coverage.

To ensure that GLAAD would be able to counter the false claims of these activist groups, the National News team media-trained 12 people who have survived so-called “ex-gay” programs, including Scott Tucker (pictured above). GLAAD continues to work to lift up the voices of Tucker and other spokespeople to highlight the harmful effects such discredited, illegitimate practices have on LGBT people.

In addition to GLAAD’s newly launched online resource for journalists and advocates, “Unmasking So-Called ‘Ex-Gay’ Activists,” GLAAD encourages media professionals to not reinforce the false and harmful claims of these organizations.

Media Advocacy

GLAAD supports the media work of local LGBT advocates and collaborates with media professionals to ensure fair, accurate and inclusive media coverage of LGBT issues across the country. In 2007, the launch of the new Religion, Faith & Values Media Program allowed GLAAD to work closely with religious leaders and affinity groups as they seek to increase recognition of LGBT people and couples in communities of faith.

These are some of their stories.

“The church has been so inconsistent in terms of dealing with issues of inclusion for a whole lot of folks, not just sexual minorities, but people of color, people whose primary language is other than English, people living in poverty, so I think a bunch of us just decided that enough was enough.”

GLADYS MOORE

GLADYS MOORE KEEPS THE FAITH IN THE EVANGELICAL LUTHERAN CHURCH IN AMERICA

As a pastor of St. Matthew’s Lutheran Church in Jersey City, N. J., Gladys Moore wrestled with a spiritual conundrum. She had already come out to her bishop 14 years earlier as a lesbian who was not in a partnered relationship — an important distinction, because church policy requires its ministers to be “chaste” until marriage. But because her church, the Evangelical Lutheran Church in America (ELCA), does not recognize marriage for gay and lesbian couples, Moore — like all LGBT people on the church’s roster of ordained or lay professional ministry — could not be part of a loving, committed relationship and remain an ELCA minister.

Such was the case with ELCA pastor Bradley Schmeling. In 2007, Schmeling was facing an ecclesiastical disciplinary hearing and subsequent removal from the roster because of his committed relationship with his partner. This threat to his ministerial standing concerned Moore and some of her peers. “We felt like that Holly Near song: ‘It could have been me, but instead it was you.’” At the time, the ELCA was planning its biennial convention, and Moore’s group knew this churchwide assembly would be discussing blessings for gay and lesbian couples and the ordination of LGBT ministers. They seized their opportunity. “We decided we would enter into a process of graceful engagement with our denomination around issues of full inclusion for LGBT folks,” says Moore.

With much encouragement and support from Lutherans Concerned North America, a Christian ministry working for the full inclusion of LGBT Lutherans in all aspects of their church, Moore’s group decided to accompany Schmeling to his hearing and stage a coming out at the assembly. “A bunch of us decided that if the church was going to remove Bradley because he’s a partnered gay man, then they needed to see who the rest of its gay, lesbian, bisexual and transgender children are,” says Moore. Eighty-two rostered ministers came forward to stand with Schmeling.

In collaboration with Lutherans Concerned, GLAAD pitched the story, and more than 350 outlets ran it. GLAAD also worked with Moore’s group to identify some of the 82 LGBT ministers and help them represent themselves in their local and regional publications. “There was a media training that GLAAD helped us do, excellent sessions that really helped our folks get their point across in a focused way,” Moore says. “I think GLAAD’s participation was really major in terms of telling the story.”

The results were encouraging. While the ELCA did not make a complete policy change, they passed a resolution that encouraged bishops to “refrain from or demonstrate restraint” in disciplining gay and lesbian ministers for being in loving, committed relationships.

“I think that partnering with an organization like GLAAD, which has a long history of moving the country, and indeed the world, toward acceptance of LGBT folks, was really a big help for us in Lutherans Concerned,” Moore says. She believes that her message and GLAAD’s are essentially the same: All should be welcome and accepted. She points out that, like GLAAD, “we really are here to serve and to bring healing and justice to the world. I think Lutherans Concerned represents that well. And GLAAD can help us get that message out, too.”

Media Advocacy: Focused on Issues of Faith

TRANSGENDER METHODIST PASTOR SHARES HIS STORY, CONTINUES TO SERVE

When local pastors challenged the appointment of the Rev. Drew Phoenix as a United Methodist Minister because he is transgender, GLAAD took action. In preparation for the decision of the Judicial Council of the United Methodist Church, GLAAD staff provided media and spokesperson training for Phoenix and six members of his congregation.

To demonstrate their support and solidarity with Phoenix, faith advocates gathered outside the conference to hold a candlelight vigil, press conference and a worship service led by transgender pastors. GLAAD provided an additional spokesperson training before the press conference and pitched the press event to media.

On Oct. 30, the council announced its decision that Phoenix would continue to serve his congregation in good standing. The council ruled that a pastor in good standing required due process — which had not occurred when local pastors had filed complaints. Other rulings from the council approved benefits for domestic partners of lay employees and supported campus ministries that are inclusive of LGBT people.

GLAAD HELPS COMBAT ANTI-LGBT INTOLERANCE IN TENNESSEE

In early August, GLAAD Media Programs staff attended the Reconciling Ministries Network (RMN) National Convocation, a gathering of 500 United Methodist supporters of LGBT equality in Nashville, Tenn. GLAAD gave a briefing to a pre-convocation gathering of people of color and provided a media workshop that key RMN leaders were strongly urged to attend. Following the conference, GLAAD conducted two media workshops and met with regional reporters and activists in Middle, Tenn.

After the convocation, GLAAD's monitoring of religious media picked up a story about a group of ministers in Memphis, Tenn., who were speaking out against passage of inclusive hate crimes legislation pending in the U.S. Senate. In response, GLAAD worked closely with the faith staff at the National Black Justice Coalition (NBJC) to identify an affirming African American minister to collaborate on an op-ed, which was printed in the Sept. 13-21 edition of the *Memphis Flyer*.

NEBRASKA MINISTERS PLEAD FOR COMPASSION

In July, the *Lincoln Journal Star* ran "Same-Sex Climate a Hot Issue," a story profiling the real-life struggles of LGBT Nebraskans. The story garnered reactions that included a follow-up letter to the editor proclaiming gay and lesbian people to be "sinners."

Disturbed by the statement, a group of Nebraska ministers decided it was time to speak out. They assembled a coalition of LGBT-supportive clergy led by the Rev. Stephen Griffith, a pastor at Saint Paul United Methodist Church in Lincoln, and Tyler Richard, a board member of Citizens for Equal Protection. GLAAD's Media Field Strategy team and Religion, Faith & Values staff worked with the ministers to assist in crafting their poignant letter. Twenty-two members of Nebraska clergy from over a half-dozen major denominations signed the document.

“Partnered gay and lesbian people who are in committed, monogamous relationships just like married folks ought to have the full benefit of being able to serve as pastors of God.”

GLADYS MOORE

GLAAD ASSISTS IN CHURCH WITHIN A CHURCH MOVEMENT SYMPOSIUM

In November, the Church Within A Church (CWAC) Movement in the United Methodist Church held its first national symposium, where it honored the Rev. Gil Caldwell, a pioneer of inclusiveness within the church. GLAAD staff provided on-site media training and worked with CWAC Movement staff on messaging, crafting press materials and pitching the story to regional and religious press.

A strong advocate and activist for decades, Caldwell worked with Dr. Martin Luther King Jr. and co-founded People of Color for an All-Inclusive Church, a multiracial group advocating for LGBT equality in the United Methodist Church. At the symposium, dignitaries such as the Rev. Mpho Tutu, executive director of the Tutu Institute and daughter of Bishop Desmond Tutu, and Massachusetts Congressional members Dianne Wilkerson and Byron Rushing recounted Caldwell's historic contributions to civil rights for African Americans and his commitment to equality for LGBT people.

GLAAD CONDUCTS HIGH-LEVEL TRAINING FOR FAITH LEADERS

Recognizing the prominence of religious influence on the American discourse around LGBT equality, GLAAD convened a national 2007 Faith Spokesperson Training to continue spotlighting LGBT and LGBT-affirming voices of faith in the national media.

This year's eclectic group of participants included prominent straight allies Jay Bakker and Peggy Campolo, President of the American Academy of Religion and Yale professor Emilie Townes, Harvard Divinity School's Cheryl Giles, Metropolitan Community Churches Executive Director Cindi Love, openly gay United Church of Christ pastors Benjamin Reynolds and John MacIver Gage, Catholic scholar Cristina Traina, New Ways Ministry Executive Director Frank DeBernardo and transgender theology student Sean Delmore.

GLAAD continues to work to find media platforms for these religious leaders, theologians and academics to share their powerful stories and much-needed perspectives with the public.

All too often, sensational stereotypes of LGBT people and vulgar anti-gay slurs appear in mainstream media, perpetuating an atmosphere of intolerance. GLAAD worked tirelessly with many courageous people in 2007 to counter misconceptions, speak out against anti-gay slurs, and *promote an understanding of lesbian, gay, bisexual and transgender people and the injustices they face.*

Fighting Defamation

“I’m not in the entertainment business. I’m in the business of activism, which is about minimizing the harmful images of the LGBT community that are in the media.”

STACEYANN CHIN

STACEYANN CHIN’S HARROWING EXPERIENCE ADDS POWER TO PROTEST

Staceyann Chin is no stranger to violence. Abandoned by her mother shortly after her birth in Jamaica and denied parentage by the Chinese man from whom Chin takes her name, she was ostracized by her schoolmates for being different. “They called me ‘red mongoose’ and ‘dirty half-Chiney,’ and they hit me with green strips ripped from the hanging coconut boughs.”

Later, as a college student in Kingston, Chin was sexually assaulted by a dozen boys in a dormitory bathroom — the result of a homophobic backlash to her coming out. The traumatizing event propelled Chin to move away from her homeland to New York City, where she felt safe. “New York in the late 1990s was the best place to be an out, loud, black-biracial lesbian looking to divulge,” she says. Chin became a successful poet and playwright, appearing on and off Broadway in one-person shows and the Def Poetry Jam.

When, in 2007, New York’s Reggae Carifest announced it would be featuring Bounty Killer and Buju Banton — performers notorious for promoting anti-gay violence in their songs — GLAAD helped organize a protest together with Chin and a coalition of LGBT groups, which included Gay Men of African Descent (GMAD) in Harlem, Gay Men’s Health Crisis (GMHC), the New York City Anti-Violence Project and People of Color in Crisis.

GLAAD worked with the coalition to raise concerns directly with Clear Channel, the owner of radio station Power 105.1, which was to co-sponsor the festival. As a result, Clear Channel quickly but quietly withdrew its support. GLAAD also pitched stories leading up to the protest that were featured on local TV news. “GLAAD was instrumental in making everything pull together,” Chin says. “They got a significant amount of press to show up at our event and cover it that day to make it seem urgent.” Five local New York stations featured the protest on their Saturday evening news broadcasts. The event was also picked up by multiple print sources, including The Associated Press, *The New York Times*, New York *Daily News* and *Newsday*. “We wouldn’t have gotten that kind of press,” Chin says, “and wouldn’t have caused that kind of stir had it not been for the presence of GLAAD.”

After the success of this event, GLAAD’s National News team pitched Chin’s story to *The Oprah Winfrey Show*, which included her in an episode titled, “Gay Around the World.” The program spotlighted the oppression and discrimination that LGBT people continue to face in many nations. “It was a remarkably impactful experience,” Chin says of the show. “There’s never been this much chatter on the wire about being gay in Jamaica. People are being forced to acknowledge that there is a necessary conversation that is urgent about LGBT rights in Jamaica.”

On the heels of her *Oprah* appearance, Chin connected with GLAAD again to help her pitch a unique and touching memoir into the “Lives” column of *The New York Times Magazine*. The *Times*’ publication of her essay led to a publishing contract with Scribner, which is putting out her full memoir in 2009. Chin now writes for *Essence* magazine and DailyVoice.com, and she co-hosts a TV show on BET J called *My Two Cents*, which has a growing international following, including in Jamaica.

No matter the platform, when a voice is as strong as Chin’s, it’s bound to be heard.

Fighting Defamation: Holding Media Accountable

ISAIAH WASHINGTON APOLOGIZES FOR USING ANTI-GAY SLUR

GLAAD was instrumental in shaping media coverage of *Grey's Anatomy* cast member Isaiah Washington's use of a vulgar anti-gay slur. Washington first used the "f-word" during an on-set altercation, an incident confirmed by openly gay cast member T.R. Knight. He used the slur again on television during a Golden Globe® Awards press conference. GLAAD immediately spoke out. Within 48 hours, The Associated Press, CNN, *Los Angeles Times*, *Entertainment Tonight* and many other leading national and local media outlets picked up on the story and GLAAD's response. GLAAD President Neil Giuliano publicly called on Washington to apologize for his remarks and to work to undo the harm his words caused.

Washington sent a response to GLAAD, apologizing to Knight for his remarks, as well as to his cast mates, his fans and the LGBT community. He also met with Giuliano and Kevin Jennings, executive director of the Gay, Lesbian and Straight Education Network (GLSEN), laying the groundwork for an ongoing partnership to combat anti-LGBT prejudice.

The meeting resulted in Washington's appearance in a public service announcement (PSA) intended to combat intolerance based on sexual orientation, race and gender. The PSA, produced by ABC Television and available for viewing at GLAAD's Web site, created an opportunity for a great deal of media visibility. Giuliano appeared on *Access Hollywood* and gave an interview to ABC News that was fed to affiliates for local stories. The PSA was also posted on many other Web sites, including UsWeekly.com, People.com and EntertainmentWeekly.com; and GLAAD placed the PSA on the Comcast SportsNet Network, where it is airing in rotation.

THE "SWEEPS MONTH" ECHO CHAMBER

When an ABC affiliate in Memphis, Tenn., perpetuated inaccurate stereotypes in a news report on so-called "lesbian gangs," GLAAD issued a Call to Action, asking constituents to contact the station management to condemn the sensationalistic, defamatory report. Before issuing the alert, GLAAD met with the station to express serious concerns about the teaser and viewed the segment before it aired. The shocking report included dramatizations of a "gang" of African

American women preying on other women and relied on an interview subject whose claims were not independently verified. Following the meeting, the station removed some of the story's offensive elements, but the report retained its sensationalistic, fear-mongering tone and the homophobic commentary of its primary interview subject.

Evidently picking up on the story, Fox News Channel's *The O'Reilly Factor* aired a sensationalized and factually incorrect segment titled, "Lesbian Gang Epidemic," on June 21. GLAAD issued another Call to Action, encouraging constituents to demand an apology and urge Fox News Channel to substantiate the false and sensational assertions made by Fox "crime analyst" Rod Wheeler.

National response soon followed. On July 6, a producer of *The Church of Lazlo* radio program on KNDD in Seattle approached GLAAD staff. The hosts of the show were outraged by the "lesbian gang" story and were very responsive to GLAAD's Call to Action. They invited GLAAD's Director of National News Cindi Creager to discuss the incident on their show and explain the inflammatory nature of O'Reilly's report.

The O'Reilly Factor also responded, inviting GLAAD's Senior Director of Media Programs Rashad Robinson to appear on the program, which reaches over 2 million viewers a night. By the end of the July 9 segment, O'Reilly admitted the show was at fault and promised, "We'll do better next time, Mr. Robinson."

“I don’t want to just be on TV because I’m gay. I want to be on TV or in the news talking about gay issues in a way to reshape the dialogue and therefore the images of LGBT people in the media.”

STACEYANN CHIN

GLAAD HELPS UNIVISION RADIO CHICAGO UNDERSTAND LGBT ISSUES

GLAAD worked with Univision Radio Chicago to address defamatory aspects of the station’s programming. In January, GLAAD expressed concerns after the company announced its hiring of controversial DJ Luis Jiménez. GLAAD again contacted Univision Radio to report Jiménez’s anti-LGBT remarks immediately after they aired on May 1. During the program, the host sang a defamatory song ridiculing lesbians and hurled anti-gay epithets at a stereotypical gay character voiced by the show’s on-air personalities. Univision Radio took note and suspended the program for one month, marking the first time a Spanish-language radio outlet has taken direct action against one of its hosts for anti-LGBT comments.

In a separate development, Homofrecuencia, the first Spanish-language radio station for LGBT Latina/o youth, directed GLAAD’s attention to anti-LGBT comments made by DJ “El Pistolero” on the top-rated Univision Radio Chicago morning show *El Show de El Pistolero y Memin*. GLAAD contacted Univision Radio President Gary Stone to let him know that the DJ’s anti-LGBT comments were unacceptable and must not go unchallenged. Homofrecuencia and GLAAD’s Spanish-Language Media Program staff met with the vice president and general manager of Univision Radio Chicago, the station’s program director, the morning show’s producer and “El Pistolero” Rafael Pulido to discuss the incident.

As a result of the meeting, “El Pistolero” vowed to use GLAAD and LGBT community members in Chicago as resources. Making good on that promise, the popular morning show collaborated with GLAAD, Amigas Latinas, PFLAG in Spanish, and Homofrecuencia to broadcast its first in-depth discussion of an LGBT issue. The 90-minute program aired on Oct. 11, National Coming Out Day, and discussed how the coming-out process affects individuals, families and communities.

GLAAD has become an ongoing resource for Univision Radio in Chicago and recently held a media training for the producers and all of the DJs of their second-top-rated station, addressing terminology issues and LGBT story ideas.

NEW YORK POST’S PAGE SIX APOLOGIZES FOR ANTI-TRANSGENDER SLUR

On Oct. 4, the *New York Post*’s Page Six referred to a transgender woman as a “she-male.” When GLAAD’s National News team contacted Page Six editor Richard Johnson to discuss the term, his e-mailed response was: “You’re kidding me, aren’t you? I would have used ‘chick with a [d**k]’ but we’re as [sic] family newspaper.”

GLAAD released a statement taking the *New York Post* — owned, like Fox News Channel and the *Wall Street Journal*, by News Corporation — to task, incorporating Johnson’s response. Less than an hour after the release went out, Johnson admitted he was wrong and sent GLAAD the text of his apology, which ran in the *Post*’s Oct. 5 print edition: “We hear that we erred yesterday in referring to a pre-op transsexual as ‘a she-male’ — a term GLAAD informs us is ‘a dehumanizing slur.’ We apologize to any and all we may have offended.”

While the *New York Post* continues to promote gratuitously anti-transgender sentiment in other areas of the paper — and GLAAD continues to call the paper on it — Page Six’s apology, and the fact that the column has not engaged in such slurs since then, represented a rare step forward for the newspaper whose defamatory coverage led to GLAAD’s founding in 1985.

Timeline of Accomplishments: GLAAD in the Community and the Media

JANUARY / FEBRUARY / MARCH

JANUARY GLAAD shapes the national media coverage of *Grey's Anatomy* cast member Isaiah Washington's on-air use of the "f-word." (See page 18)

JANUARY LGBT people across the country use GLAAD's *Announcing Equality Toolkit* to share their personal stories in local media. Since the campaign's launch in 2002, the number of U.S. papers with inclusive weddings/celebrations announcement policies has surged more than tenfold, from 69 to 883.

JANUARY GLAAD successfully urges producers at Univision's *Sábado Gigante* and Entravision Radio's *Super Estrella* to remove offensive anti-gay and anti-transgender content from their shows. (See page 19) In 2007, GLAAD continues to strengthen relationships with key players in Spanish-language television.

FEBRUARY During the Super Bowl telecast, Snickers® launches an advertising campaign that includes violent, anti-gay online components. Working with the Matthew Shepard Foundation, GLAAD successfully campaigns to have the Web site pulled. Later in the year, GLAAD launches its Sports Media Program to promote more inclusive visibility and media coverage of LGBT athletes, coaches, administrators and fans.

FEBRUARY During "sweeps months," local news programs sometimes compete for ratings and advertisement sales by airing sensational and poorly researched investigative reports. GLAAD publicly criticizes Tucson, Ariz., ABC affiliate KGUN for a lurid segment on men having sex with men in public parks. In another incident, GLAAD condemns a defamatory segment on so-called "lesbian gangs" that aired on ABC and THE CW affiliates in Memphis, Tenn. (See page 18)

MARCH GLAAD provides producers of CNN's *Paula Zahn Now* with resources and spokespeople to discuss homophobia in Hip Hop, including Hip Hop scholar Michael Eric Dyson and *Beyond Beats and Rhymes* director Byron Hurt, along with clips from Kanye West's denouncement of homophobia on MTV.

MARCH When Gen. Peter Pace, chairman of the Joint Chiefs of Staff, calls gay relationships "immoral" and compares them to adultery, GLAAD joins the Servicemembers Legal Defense Network (SLDN) to support seven retired gay officers who demand an apology from Pace. In 2007, SLDN and GLAAD successfully pitch numerous "Don't Ask, Don't Tell" stories that illustrate the harmful effects of the policy on our troops and on national security.

Gen. Peter Pace's comments disrespecting the 65,000 lesbian and gay troops serving in the U.S. armed forces becomes a national media story.

APRIL / MAY / JUNE

APRIL In the days leading up to the Largo, Fla., city commission's vote to uphold the firing of city manager Susan Stanton because she is transgender, GLAAD provides Stanton and LGBT groups with media strategy and outreach support.

APRIL After 15-year-old Anthony Hergesheimer of Pueblo, Colo., is taunted and beaten by his high school classmates in an anti-gay assault, GLAAD assists Hergesheimer's mother in drawing media attention to the attack. GLAAD ensures visibility and accurate coverage of other hate crimes throughout 2007, including the hate-motivated killing of Sean Kennedy in South Carolina and the assault on former *Top Chef* contestant Josie Smith-Malave in Sea Cliff, N.Y.

MAY Jake Gyllenhaal, Jennifer Aniston, Patti LaBelle, Julianne Moore, Neil Patrick Harris, T.R. Knight and the cast of *Ugly Betty* are among the celebrity attendees at the 18th Annual GLAAD Media Awards. Over 5,000 attendees help raise more than \$3.3 million for GLAAD's work. The awards are telecast for the third consecutive year on MTV Networks' Logo. The Associated Press, Reuters, *USA Today*, ABC's *The View*, *Access Hollywood*, Univision, Telemundo, Azteca América and hundreds of other national and international outlets cover the events.

18th Annual GLAAD Media Awards honorees and presenters include (from left to right): Jaime Bayly, Tom Ford, Whoopi Goldberg and Martina Navratilova.

MAY For the first time, a Spanish-language radio outlet takes direct action against one of its hosts for homophobic comments. GLAAD also protests anti-LGBT rhetoric on other high-profile Spanish-language radio shows. (See page 19)

MAY In groundbreaking editorial meetings, GLAAD provides Chinese American newspapers in California with the Chinese-language *GLAAD Media Reference Guide* and discusses LGBT story ideas. Throughout the year, successful outreach to U.S. media outlets serving Asian Pacific Islander (API) communities results in strong coverage of LGBT issues.

JUNE GLAAD teams with Emmy® Award winner Carlos Portugal to launch an LGBT Latina/o screenwriters series. During the six-week course, 20 Latina/o screenwriters learn key elements of writing feature film and TV screenplays, as well as how they can increase the number of LGBT Latina/o characters in both mainstream and Spanish-language media. In 2007, GLAAD's Entertainment Media Program provides numerous TV and film script consultations and discusses programming with media professionals, educators and business leaders.

ABC's Ugly Betty features a diverse cast, including several Latina/o and LGBT characters.

JULY / AUGUST / SEPTEMBER

JULY GLAAD helps lift a vital discussion about legal protections for gay and lesbian couples to national prominence when Janice Langbehn and Charlene Strong are denied hospital visitation with their dying partners. (See page 5)

JULY Denied the legal protections of marriage, LGBT binational couples face often-insurmountable immigration hurdles. In coordination with Immigration Equality, GLAAD calls attention to how current immigration law frequently forces American citizens to choose between their country and the person they love. (See page 7)

GLAAD's inaugural Network Responsibility Index maps the quantity, quality and diversity of primetime programming.

impressions. GLAAD's 12th annual *Where We Are on TV* report reveals that only 1.1% of all series regulars in the 2007-08 season are LGBT characters, down from 1.3% in 2006 and 1.4% in 2005. The analysis also highlights the lack of race and gender diversity among the network shows.

AUGUST GLAAD works with local leaders to focus media attention on the violent anti-gay lyrics of performers Bounty Killer and Buju Banton at New York City's annual Reggae Carifest. (See page 17)

AUGUST GLAAD collaborates with Lutherans Concerned North America to pitch the coming out of 82 Lutheran ministers at a churchwide assembly. (See page 11)

AUGUST Victoria Arellano, an HIV-positive transgender immigrant, dies after officials fail to provide critical medical attention while she is being held at an immigration detention center in San Pedro, Calif. In collaboration with Bienestar, GLAAD helps Arellano's family secure local and national coverage in English- and Spanish-language media, including *Noticias Univision*, *Primer Impacto*, *La Opinión*, *Los Angeles Times* and National Public Radio.

SEPTEMBER GLAAD works with the Kansas Equality Coalition to shape media coverage around Gov. Kathleen Sebelius' executive order banning discrimination on the basis of sexual orientation and gender identity for over 25,000 state employees. More than 100 print and online media outlets report. In 2007, GLAAD provides comprehensive communications strategy and spokesperson trainings to other state advocacy organizations working for LGBT equality in Alabama, Illinois, New Mexico, Oregon, Utah and Washington.

AUGUST Two new GLAAD studies show that while the quality of LGBT media images is improving, the number of LGBT characters on scripted network television keeps declining. GLAAD's inaugural *Network Responsibility Index* identifies ABC as the highest-performing network, with 15% of its overall programming including LGBT

Timeline of Accomplishments (continued)

OCTOBER / NOVEMBER / DECEMBER

OCTOBER As two landmark pieces of legislation to protect LGBT Americans are considered in Congress, GLAAD works to correct anti-LGBT misinformation, address problematic terminology, and highlight the stories of lesbian, gay, bisexual and transgender Americans during the debates on the Employment Non-Discrimination Act (ENDA) and Matthew Shepard Hate Crimes Prevention Act. GLAAD also places op-eds in the *San Francisco Chronicle*, *Baltimore Sun*, *Los Angeles Times*, *Memphis Flyer* and *The Huffington Post*.

OCTOBER GLAAD assists *The Oprah Winfrey Show* with finding guests for a groundbreaking show about transgender people whose families embraced their transition. (See page 6) In 2007, GLAAD helps book spokespeople on CNN, Fox News Channel, NBC, CBS and other networks.

NOVEMBER GLAAD releases its first Spanish-language “Be an Ally & a Friend” public service announcement (PSA), featuring actress and former Miss Universe Dayanara Torres. Encouraging straight allies to promote equality, fairness and respect for LGBT people, the PSA is made available exclusively to Spanish-language and Latina/o media outlets.

GLAAD’s first Spanish-language “Be an Ally & a Friend” spot reaches out to the Latina/o community.

NOVEMBER After months of preparation, GLAAD assists Equality California with the successful media launch of “Let California Ring,” an unprecedented statewide public education campaign in support of marriage. Reports about the campaign’s focus on the importance of straight allies’ support of marriage appear in print and broadcast media from San Francisco to London, reaching more than 8 million people.

LET**CALIF** **ORNI**ARI**NG**.ORG

DECEMBER As high-profile stories on so-called “ex-gay” activists appear in local media, GLAAD works to unmask their discredited, yet dangerous, attempts to de-gay people. As part of a new initiative, GLAAD media-trains those who have survived these programs to share their stories and tell people about these groups’ harmful practices. (See page 7) GLAAD also media-trains psychiatrists in partnership with the Association of Gay and Lesbian Psychiatrists and the Rockway Institute to provide voices of scientific authority when so-called “ex-gay” activists make dubious claims in the media.

DECEMBER GLAAD’s new Young Adult Media Program trains 115 college students in Ames, Iowa, and Columbia, S.C., empowering LGBT young adults and their allies to fight defamatory media coverage and promote LGBT-inclusive stories in student newspapers and on college radio.

18th Annual GLAAD Media Awards

Jennifer Hudson (left) presented GLAAD's Excellence in Media Award to Patti LaBelle (right).

For the 18th year in a row, GLAAD honored outstanding media images of lesbian, gay, bisexual and transgender (LGBT) people during the 18th Annual GLAAD Media Awards. We celebrated another extraordinary year of exemplary media portrayals and paid special recognition to those who told fair, accurate and inclusive stories about LGBT lives.

Events were held in New York, Los Angeles, South Florida and San Francisco, honoring the year's outstanding English- and Spanish-language LGBT media images. Among the celebrity attendees were Julianne Moore, Tom Ford, Jennifer Aniston, Whoopi Goldberg, Jake Gyllenhaal, Jaime Bayly, John Amaechi and the cast of *Ugly Betty*. In all, over 5,000 attendees helped raise more than \$3.3 million for GLAAD's work. The awards were telecast for the third consecutive year on MTV Networks' Logo, bringing the event to millions of homes. The Associated Press, Reuters, Los Angeles *Daily News*, *Access Hollywood*, Univision, Telemundo, Azteca América, Televisa, MEGA TV and many other outlets also covered the events, introducing the GLAAD Media Awards to millions of additional viewers and readers around the world.

18TH ANNUAL GLAAD MEDIA AWARDS HONOREES

VANGUARD AWARD: Jennifer Aniston
VISIBILIDAD AWARD: Jaime Bayly
PIONEER AWARD: Kate Clinton
VITO RUSSO AWARD: Tom Ford
DAVIDSON/VALENTINI AWARD: Robert Gant
VALENTÍA AWARD: India
EXCELLENCE IN MEDIA AWARD: Patti LaBelle
PIONEER AWARD: Del Martin & Phyllis Lyon
STEPHEN F. KOLZAK AWARD: Martina Navratilova

18TH ANNUAL GLAAD MEDIA AWARDS RECIPIENTS

OUTSTANDING FILM — WIDE RELEASE:
Little Miss Sunshine (Fox Searchlight Pictures)
OUTSTANDING FILM — LIMITED RELEASE:
Quinceañera (Sony Pictures Classics)
OUTSTANDING DRAMA SERIES:
Brothers & Sisters (ABC)
OUTSTANDING COMEDY SERIES: *Ugly Betty* (ABC)
OUTSTANDING INDIVIDUAL EPISODE (IN A SERIES WITHOUT A REGULAR LGBT CHARACTER):
 "Where the Boys Are" *Grey's Anatomy* (ABC)
OUTSTANDING TELEVISION MOVIE OR MINI-SERIES:
A Girl Like Me: The Gwen Araujo Story (Lifetime)
OUTSTANDING DOCUMENTARY:
All Aboard! Rosie's Family Cruise (HBO)
OUTSTANDING REALITY PROGRAM:
Project Runway (Bravo)
OUTSTANDING DAILY DRAMA: *All My Children* (ABC)
OUTSTANDING TALK SHOW EPISODE:
 "Wives Confess They are Gay"
The Oprah Winfrey Show (syndicated)
OUTSTANDING TV JOURNALISM — NEWSMAGAZINE:
 "Forbidden Love" *Nightline* (ABC)
OUTSTANDING TV JOURNALISM — NEWS SEGMENT:
 "The Equality Ride" *MTV News*:
The Amazing Break (MTV)

OUTSTANDING NEWSPAPER ARTICLE:
 "Supporting Boys or Girls When the Line Isn't Clear"
 by Patricia Leigh Brown (*The New York Times*)
OUTSTANDING NEWSPAPER COLUMNIST:
 Frank Rich (*The New York Times*)
OUTSTANDING NEWSPAPER OVERALL COVERAGE:
Los Angeles Times
OUTSTANDING MAGAZINE ARTICLE:
 "The Pressure to Cover" by Kenji Yoshino
 (*The New York Times Magazine*)
OUTSTANDING MAGAZINE OVERALL COVERAGE:
Details
OUTSTANDING DIGITAL JOURNALISM — ARTICLE:
 "The Glass Closet" by Alex Koppelman
 (Salon.com)
OUTSTANDING DIGITAL JOURNALISM — MULTIMEDIA:
 "Being a Gay Black Man" by Ben de la Cruz,
 Pierre Kattar and Sholnn Z. Freeman
 (WashingtonPost.com)
OUTSTANDING MUSIC ARTIST:
 Scissor Sisters, *Ta-Dah*
OUTSTANDING COMIC BOOK:
Fun Home by Alison Bechdel (Houghton Mifflin)
OUTSTANDING ADVERTISING — ELECTRONIC:
 "Living Room" IKEA
OUTSTANDING ADVERTISING — PRINT:
 "Bear" Marc Jacobs
OUTSTANDING LOS ANGELES THEATER:
Bluebonnet Court by Zsa Zsa Gershick
OUTSTANDING NEW YORK THEATER
BROADWAY & OFF-BROADWAY:
 (Tie) *25 Questions for a Jewish Mother* by
 Kate Moira Ryan with Judy Gold /
The Little Dog Laughed by Douglas Carter Beane
OUTSTANDING NEW YORK THEATER
OFF-OFF BROADWAY:
Candy and Dorothy by David Johnston

SPANISH-LANGUAGE AWARD RECIPIENTS

OUTSTANDING NOVELA:
Tierra de Pasiones (Telemundo)
OUTSTANDING VARIETY PROGRAM SEGMENT:
 "María Belén Correa" *Mapiando* (Azteca América)
OUTSTANDING INDIVIDUAL EPISODE (IN A SERIES WITHOUT A REGULAR LGBT CHARACTER):
 "El amor es ciego" *Mujer, Casos de la Vida Real*
 (Univision)
OUTSTANDING TALK SHOW EPISODE:
 "La Empresa" *Caso Cerrado* (Telemundo)
OUTSTANDING CELEBRITY NEWS SEGMENT:
 "Segmento de Ángel" *Escándalo TV* (Telefutura)
OUTSTANDING TV JOURNALISM — NEWS SEGMENT:
 "Funcionaria transexual" *Primer Impacto* (Univision)
OUTSTANDING TV JOURNALISM — NEWSMAGAZINE:
 "Mi nombre es Diana" *Reencuentro-Al Rojo Vivo*
 (Telemundo)
OUTSTANDING NEWSPAPER ARTICLE:
 "Doble día del padre" by Virginia Gaglianone
 (*La Opinión* [Los Angeles])
OUTSTANDING NEWSPAPER COLUMNIST:
 Nancy Álvarez (Syndicated)
OUTSTANDING NEWSPAPER OVERALL COVERAGE:
La Opinión [Los Angeles]
OUTSTANDING MAGAZINE ARTICLE: "Tierra de
 Pasiones genera controversias" (*TV y Novelas USA*)
OUTSTANDING ADVICE COLUMN:
 Consultorio de Rubén Carvajal (*TV Notas*)
OUTSTANDING MAGAZINE OVERALL COVERAGE:
TV y Novelas USA
OUTSTANDING DIGITAL JOURNALISM ARTICLE:
 "Muy Jóvenes Para Ser Gay" by Andrés Fortuño
 (Terra.com)
OUTSTANDING PRINT ADVERTISING:
 RAER Clothes (*GQ España*)
SPECIAL RECOGNITION:
 Gloria Trevi, "Todos me Miran"

Support

THE VISIONARY CIRCLE

The Visionary Circle recognizes individuals whose generous support and cumulative giving to GLAAD exceeds \$1 million.

The Arcus Foundation
The David Bohnett Foundation
The Gill Foundation
The Michael Palm Foundation
Terry K. Watanabe Charitable Trust
Ric Weiland

THE ALLIANCE CIRCLE

When you become a member of the Alliance Circle, you are claiming your place as a leader on the front line in the fight for equality. You are helping us build a better future for you and those you love. We thank the following members of GLAAD's Alliance Circle who have pledged their annual support with gifts of \$5,000 or more between June 1, 2006, and December 31, 2007.

EXECUTIVE PRODUCER

(\$250,000+)

The Arcus Foundation
Terry K. Watanabe Charitable Trust

DIRECTOR

(\$100,000 — \$249,999)

George Benes, M.D. &
Michael Mallee, Ed.D.

PUBLISHER

(\$50,000 — \$99,999)

Kenneth Alpert & Andrew Petronio
Greg Berlanti
The David Bohnett Foundation
Kelley L. Buchanan
The Donald & Carole Chaiken Foundation
Judy & Steven Gluckstern
Monica Graham & Shirin Kerman
The Esmond V. Harmsworth Charitable Foundation
The Honorable Michael Huffington
Jonathan Lewis
John W. Stewart III & Ramon Torres

PRODUCER

(\$25,000 — \$49,999)

Anonymous (1)
Ronald M. Ansin
David & Michelle Bach
Bruce W. Bastian
The Terry Bean/Charles M. Holmes Foundation
Jack Calhoun & Trent Norris
R. Martin Chavez
Marc Cherry
The Roberta A. Conroy Charitable Fund
Tim Corrigan
Dean Hansell & Jason Murakawa
David Husch

The Johnson Family Foundation
Phil Kleweno
Alan & Jeannette Mittelsdorf
Suze Orman & Kathy Travis
The Gay & Lesbian Fund for the Redwood Empire
Roger A. Sheeks & Anthony C. Kao
Darren Star
Tanya Wexler & Amy Zimmerman
Peter S. Wilson

EDITOR-IN-CHIEF

(\$10,000 — \$24,999)

Anonymous (3)
John August & Mike August
Gordon L. Beals &
Douglas K. Dunn
Betsy Billard & Tanya Grubich
Scott Binder & Jeffrey S. Seeger
Ryan Brown & Dale Monchamp
Michael Crisp
Mark Crumpacker
David Dechman & Michel Mercure
Robert P. Denny
Douglas J. Durkin
Robert Floe
Thomas Ford & Richard Buckley
Brandon Fradd
Neil G. Giuliano
Brian Graden
Robert Greenblatt
Marc Haberman
Todd Holland & Scotch Ellis Loring
David Henry Jacobs
Joe Keenan & Gerry Bernardi
Joseph Barker Kittredge Jr. &
Winand Van Eeghen
Bill Lewis & Rick Underwood
Gwen Marcus & Nancy Alpert
Duane McWaine & David Huebner
Roberto Mignone
Michael & Cheryl Minikes
David Mizener & Art Carrillo
Jonathan Murray & Harvey Reese
Max Mutchnick
Timothy Payne & Bob Lowry
Laurie Perper & Jill Zenker
Don Putnam & Susann Kellison
Jim Reis & Sam Reyes
Sally A. Ringo & Juli Buchanan
Adam R. Rose & Peter R. McQuillan
Rich Ross & Adam Sanderson
Kevin G. Schoeler &
Philip Van Der Voet
Adam Shankman
Glenn Smith & Ernest Zambrano
Margaret A. Traub & Phyllis Dicker
Steven R. Victorin & Neil Parker
W. Trammell Whitfield
John F. Weiland Jr.

EDITOR

(\$5,000 — \$9,999)

Ian Andrusyk
Ward Auerbach & Andy Baker
Jon Robin Baitz
Helping Heroes Productions
Robert Beek & Derek Danton
The Robert & Renee Belfer Family Foundation
Cynthia Bennett & Associates, Inc.
Dan Berendsen & Kevin Brockman
Betsy Bernard & Laurie Peter
Keith G. Boman, M.D.
Andrew Brimmer
Carolyn M. Brown
Howard Buford & Jeffrey Lindgren
Rod Carter
Stephen Cirona
Jim Coletti/Element Design
Chris Cook & Jeffers Healy
William F. & Harriette C. Cook
James M. Cory
Bruce Cronander
Doug Cunningham
William Derrough
Garrett J. Devine
Ingrid M. Durán &
Catherine M. Pino
The Ettinger Foundation
John Fernandes &
Kevin McSpadden
John French & Craig M. Norton
Greg Fullmer
Sheri Fufts
William T. Gerrard
Lowell Dabney Gibbs
Kerry Gibson
Rufus Gifford & Jeremy Bernard
Dr. William E. Gray Jr.
Chuck Griffith
Carl R. Gustafson
John Hadity
Rick Harrison & Greg Albanis
Bradley Helms
Hope Hughes & Kathy Kayse
Bradford Jerbic &
Brenan Duchesneau
Carol A. Karpa
Charley L. Kearns & Frank Ching
Kevin Kelly & Kekau Rosehill
Sonelius Kendrick-Smith
Noel Kirnon
Matt Knight & Bill O' Brien
Robert W. Kuhn
Jacqueline P. Lalonde
Dennis Lamont & Richard Machado
Holden Lee & Robert Jay Green
Maria Lescano & Joanne T. Lewis
Edgar J. Lewandowski
Jeffrey Lewis
Jerry Lewis & Michael S. Fuller
Kelly Lynch & Annie Goto
Mich Lyon
Karen Magee & Aimee Levine
David & Karen Mandelbaum
Paul McCullough & Jeremy Stanford

John S. McDonald & Rob Wright
David Melancon & Michael Mosca
Tom Michael
Cheryl & Philip Milstein
Susan Mindell
Rick Mordesovich
Robert Nachman
Joseph Northington & Timothy Tew
Michael J. Nutt & David Hering
Rosie & Kelli O'Donnell
Jack Padovano & Phillip Baker
Isaac & Laurie Perlmutter
Richard Pfeiffer & Timothy Frye
John Pope
Alan Poul
Jim Pretlow & Don Frey
Mark G. Reisbaum
Diana Rodriguez &
Ann Marie Gothard
Donna Rose
Carol Rosenfeld
Bud Russell & David Sausville
Todd M. Russell
Joan & Alan Safir
Michael Sbabo
Steve Seidmon & Lorne Feldman
The Mark Sexton and Kirk Wallace Fund of Stonewall Community Foundation
Walt Shepard & Art Scangas
Andrew Ivan Shore
Martin Skeas &
Christopher Mondini
Christie Smith &
Kelliann Bailey-Smith
Jeffrey Sosnick & Albert A. Carucci
Darnley Stewart
William M. Stewart
Court Stroud
Kelly Sueoka
Greg Swalwell & Terry Connor
Tere Throenle & Heather Somaini
The Bruce E. & Robbi S. Toll Foundation
Anthony E. Varona & John Gill
Jay Victor
Jack Dixon Welch III
B. Rodney White &
Michael P. Williams
Debbie & Richard Wilpon
Spencer H.C. Yu & Dan Neisen

THE MEDIA CIRCLE

When you become a member of the Media Circle, you're not just supporting the invaluable, day-to-day work of the nation's most respected and influential LGBT media advocacy organization, you're taking a stand for fairness, accuracy and inclusion. You're joining other Media Circle members in a locally organized, nationally recognized social network of talented, like-minded individuals on the cutting edge of our movement for full equality. We thank the following members of the GLAAD Media Circle who made annual gifts of \$1,500 — \$4,999 between June 1, 2006, and December 31, 2007.

REPORTER

(\$2,500 — \$4,999)

Anonymous (2)

John R. Alchin

Jeff & Susan Allen

Julie L. Anderson & Amy L. Dantzler

Jane Anderson & Tess Ayers

Nicholas Athanail

James Avedikian

Shashi Balooja

Robert L. Bankson

John & Staci Barber

Miriam Barnard

Alvin H. Baum Jr.

Marc & Cathy Bern

Curtis E. Boswell

Megan Bramlette & Megan Hall

Catherine Brannigan

Larry Braverman

Steven M. Brister &

Carmine L. Salvucci

Kevin Brockman & Daniel Berendsen

Antonio Brown

Dr. Yvette C. Burton &

Patricia La Barca

E. Blake Byrne

Peter Caborn & David Edelman

Gerald Cacciotti

Douglas Candler

The Carney-Friedman Family

Ilene Chaiken

Andrew D. Dick & Joseph S. Cochran

Arthur Cohen & Daryl Otte

Douglas L. Collins

Andrew M. Comins II

Tony Conway, A Legendary Event

Adrian Coppini & Jonathan Yu

Bruce Deming & Jeff Byrne

Tom DeSanto

Drew Desky & Dane Levens

Thom Dismuke

Curtis & Douglas Dombek

Mark Evans & Charley Brown

Matthew S. Farber &

Edward T. Connolly Jr.

Rob Faulkner & Don MacDonald

Tim Fincham

Carl R. Fischer IV & Kyle F. Reed

Joseph Fraga

James J. Freedman

Jeffrey Fried

Dorothy Furgerson & Carrie Reid

Kendra Fuson

Joan M. Garry & Eileen Opatut

Jeffrey L. Gates & Michael Moran

Jim Gillespie

Andrew Goffe & Jeff Levin

Robin & Neil Goldberg

Kevin D. Gonzalez

Rodney Gould

Mr. & Mrs. J. Barry Griswell

Howard Grossman, M.D.

Will Guazzaloca & Michael Thorburn

Janet Haire & Maggie Cahill

Michon Halio, M.D.

Peter Hankwitz

The J. Ira & Nicki Harris Foundation

Julie Harris & Amy Yoakum

Brian Harrison & Eric Johnson

Kelli Herd & Shelly Youree

Dan Hess & Dana Dukelow

James C. Hormel

Elizabeth Hosick

Bill Hudnut & Thom Graves

Joel E. Isaacs

Carl Kamb

Daniel S. Kaufman

Amy Kaufmann & Ruth Ro

Keith Kauhanen & James Petrone

Thomas Keyes & Keith Fox

Peter King

John Klai & Jon Sparer

Nancy Kokolj

Stephen Koo

Barry & Christina Kringstein /

Richard & Andrea Kringstein

Brian Landers

Mihail S. Lari & Scott Murray

Peter Larson

Michael Lawson

Lehman-Stamm Family

Kim Lemon & Mike Levine

Ralph & Nina Levene

Marc & Joan Lowenberg

Claire Lucas

Michelle MacGaffey

Toni Makin

Paul Marchetti

Rob & Kirk Marcolina

Gustavo Martinez & Mark Madden

David P. Mathews

Emerson E. Bruns &

Benedict B. McCaffree

Michael McCarthy

Sean McClenahan

Thomas J. McGough

Rob McGuire

The McKay Foundation

Terrence Meck & Rand Skolnick

Josh Meitin

Sharon M. Melnick, Ph.D.

Peter D. Mensch & Melissa A. Meyer

Theo Mesa & Ben Amaya

Kenneth & Joan Miller

Joshua C. Miller & Steve Amend

Victor Miranda

Mark Morales

Douglas Morton & Alexén KhimNg

Michael Munck

John Myung

Niclas Nagler

The Harold & Nancy Oelbaum

Foundation

Kevin & Susan Oldis

Dan Osheyack & Joseph Moran

Mark B. Perry

Karl Pettijohn

Ted Pierot

Damon V. Pike, Esq.

Leslie A. Plaskon

Ted Trussell Porter

Paul Prokop

Linda Reid & Kathryn Clubb

Mary Ricks & Catherine Blagden

Ron & Iva Rifkin

Mark A. Robertson

Jonathan C. Rock &

Patrick Delacruz

Michael G. Rose & Ruben Rodriguez

Steve Rosen/StarRosen Public

Relations

Gail P. Rudnick

Susan Sachs & Gail Deffari

Scott Sanders

The Mara and Ricky Sandler

Foundation

Jack Sansolo & Dean Waller

Mariette & Alexander Sawchuk

David Schneiderman &

Robert Nitkin

Tim Schroeder & Pete Chandonnet

Shannon S. Scoville & Sheri Knesek

Arthur Allan Seidelman

Jeanne M. Selvester

Elliott R. Sernel

Mr. & Mrs. Jerry M. Seslowe

Roderic Seymore

W. Tom Sheehy

Michelle Sherman &

Mitzie Sundberg

Jorge G. Silva & Carlos Jiminez

Bryan Singer

Don Skeoch

Leslie Smith & Piper A. Brock

Richard W. Smith, Ph.D.

Jeffrey Soukup & Jeffrey Anderson

STAMP Event Management

Richard P. Stahl

Ricky Strauss & Thomas Newman

Douglas Stroup & Steven Porter

Gary M. Sumers

Simon Sutton

Linda Z. Swartz & Jessica W. Seaton

William M. Tomai & John E. Sebesta

Larry Trachtenberg

Joseph Tringali

Vincent Trombetta

Rosario Varela

Michael Wagner

The Diane Alexis Whipple

Foundation

Bernard Whitman

Michael Wills & Fred Loehr

James Wilson

Christian F. Winkle IV

Lori J. Wolf

Vicente Wolf

Timothy Wu

David Zippel & Michael Johnston

CORRESPONDENT

(\$1,500 — \$2,499)

Anonymous (5)

Allen James Abel

Jason Abrams

Mark Adams

Nick Adams & John Eger

Stephen Adler

Shannon Aikman & Genille Lauren

Kathleen M. Alarid

Timothy C. Allen & Stuart Billmeyer

John Alvarado & Blair Gordon

Michael P. Anichini

Alex Araujo

James Arnwine & Derek Dixie

Nancy Arrowsmith

Jaime Arroyo

Arts Consulting Group, Inc.

Caryl & Ana Athanasia

Nicholas Augustinos

Meredith Bagby

Andrew T. Bagnall

Lloyd Bailey, M.D.

Bob Baily & Jeff Stinebiser

Books in Balance

Greg Barnell & Oliver Bacon

Bobby Barnes & Jack Luciano

John K. Barry

Glenn Bauer

Amanda Bearse

Joseph C. Becci & Mark Denton

Joe Belisari & John Jenrette

Vanessa M. Benavides &

Sheila Bryant

Tracy Bergin

Robert Bibel

Samuel & Nancy Billard

Tammara Billik

Deena & David Birnbaum

David Blumenthal

Don Bogish

Michael C. Booth & Mike Oliva

Adam Boswell

Kelsey Bray

Bob Brehler & Orin Burgess

Barry D. Briskin

Kenneth Britt

Andrew Britton

Bruce Brothers

Shauna Brown & Liz Johnson

Charley Brown & Mark Evans

Robert Browne

Support (continued)

- Thomas Bruny
 Frank Bryant & Heather Lehr
 Richard M. Bryant
 Virgilio "VG" Bucu
 David A. Burnett
 Juliet Burrows & Kim Hostler
 Renee Cafaro
 Cerissa Cafasso
 Denis R. Cagna
 Brian T. Cahill, Esq.
 Walter Cain
 Mark Calvano
 Bradley Joseph Campbell
 Louis J. Capponi & Howard Moore
 David E. Carney
 Courtney E. Caron
 George Carrancho
 James M. Carter III
 Daniel Carucci
 Robert F. Chase
 Joseph D. Chianese
 Christopher Christie
 David A. Clark
 Ivor Clark
 Earl Clarkston
 Frank Cody & Terry Rich
 Steve Coffey & George Stirling
 Ron Cogan & Harold Cherryholmes
 Robert M. Cohn
 Pamela Colburn
 Kay Cole
 David Coleman
 Anthony Collerton
 Robin Colman & Cheryl Bode
 Adam B. Comeau
 Christian R. Connelly &
 Walter Stauss
 Fred Corey & Germain Planchais
 Lisa Goldenberg & Andrew Corn
 Emil F. Cornejo
 Troup B. Coronado
 Lillian Correa & Diana Bell
 Robert Corzo
 Anna Crawford & Barbara Thomason
 James D. Cross, M.D. & Hank Hury
 Anna M. Curren
 David Dancer & Paul Frentsos
 William & Barbara Dantzler
 Charles Danziger
 Eric d'Arbeloff & Howard Cohen
 Kevin Jennings & Jeffrey G. Davis
 Jeffrey L. Davis
 Michael De Lucia
 Samuel Del Propost
 Gabe del Rio & Jeff Ewing
 David Del Toro
 Stan DeLaney
 Brickson E. Diamond
 Allene M. Diaz & Ellen A. O'Neil
 Mario P. Diaz
 Jan Diedrichsen
 Michael Dillon
 Janet Dobrovolsky
 William W. Donnell
 Frank Doonan
- Patrick Doonan & Paul Thompson
 John H. Douglas
 Gary Drescher
 Norman A. Dupont
 Tom Durisek & Joey Sarandos
 Larry Dvoskin
 The Eagle Family
 Wesley Earley
 Jonathan Eaton & Eric Carlson
 Rod Eggleston & Doug Abbott
 Eric Eife & Stefan Schwins
 Jeff & Patti Ellis
 Tom Ellis M.D. & Craig Shishido
 Nigel Emmett
 William M. Emmons III &
 Zachary H. Durant-Emmons
 Stephen Engblom & Lance Relicke
 Amy Errett & Clare Albanese
 Rafael Fantauzzi
 Leyla D. Farah & Alisia G. Salters
 Andrew Fayé & Dan Harries
 Daniel S. Feinberg
 Nina J. Fernandez
 Keith Ferrazzi
 Chris Finlay/Palm Canyon
 Development, Inc.
 Charlene Fisher & Mary Dickinson
 Laura & Mark Fishman
 Teresa Fitzsimmons & Kim Pero
 Sean Foley
 Bo Folsom
 Jeffrey Fort
 Christopher C. Fowler &
 John M. Schroeder
 Frankie Frankeney & Chloe Harris
 C.J. Frost
 Malcolm R. Gage Jr.
 Tony A. Gallardo
 Domenick Gallo
 Steven B. Garfinkel & Denise Roy
 Stephen Gass & Howard M. Sacarob
 Jeffrey Gearheart
 Irving & Yetta Geszel
 Joe Giarrusso & Charlie Paglia
 Randall R. Gibeau & Philip Laffey
 Phillip Gibson
 Stephen Gilhooly
 Holly Gladstone & Lori Schimmel
 Mark C. Glaze
 Michael Gleason & David Kettel
 David Gleba & George Beatty
 Andrew Goffe & David Kettel
 Jason Goh
 Michael & Emily Goldberg
 Marc E. Golden
 James M. Goldrick
 Ruben Gonzales & Joaquin Tamayo
 Johnny Gonzales
 Brenda Goodman &
 Tracey Cumberland
 Noah Gottdiener & Maria G. Morra
 John G. Gottman
- Pamela Gray
 Steven Green
 Clarke Griffith
 Gregory Griffith
 Jeff Guthrie & Sebastian de Kleer
 Jason Haddad
 Mark J. Halacy
 Steve E. Hampton
 Markie Hancock &
 Kathryn Gregorio
 Tim Hanlon
 Neil Patrick Harris & David Burtka
 Charlie Harrison
 Norman B. Hartstein &
 Robert Switzer
 Craig Harwood & Tim Saternow
 Mary Haskell
 Jennifer A. Hatch
 James W. Healey
 Todd Helmerson
 Richard Ho
 Barry Hoffman & Chris Larson
 David Hollander & Robert Shaw
 Byron Hoover
 Clifford W. Hopkins
 Paul Horning
 The Mark D. Hostetter &
 Alexander N. Habib Foundation
 Jeffrey Hovden
 Jerry Howard
 David Howe
 Zachary W. Howell &
 Garrett G. Hall
 William F. Humphrey Jr.
 Rick Hutcheson
 Hugh Hysell
 James M. Irving
 Latoya A. Jackson & Talia Gwood
 Darrel Jackson & Jim Lake
 Connie Franko Jacobson &
 Michelle Broussard
 Ryan James
 Brad Jamison & Greg Economos
 Will Janensch
 Drew Jemilo & Thomas Chiola
 Kirstin Jensen
 Donald W. Johnson
 James A. Johnson
 Randall Johnson
 Shannon Johnson
 Stephen Johnson
 Gregory A. Jung
 Arthur M. Kaplan & R. Duane Perry
 Christopher G. Karagheuzoff
 Barry Karas & Bruce Green
 Fred S. Karger
 Mr. & Mrs. Keeperman
 James T. Kelliher
 In Memory of
 J. Christopher Kennedy
 Jennifer Siobhan Kennedy
 Tom Kiely
 Tim Kilbride
 Danielle Knight
 Toni Kousoulas
- Peter Kuhn & Michael Foss
 Ryan Kurtz
 Trey LaFave
 Steven Landuyt & Michael Ross
 Richard L. Laninfa
 Cordey Lash
 Jim Laufenberg
 Steve Lavinsky
 Erin J. Law & Christine Reindl
 Terence Richard Law
 Braden Lay-Michaels
 Nina Lederman & Debbie Rocker
 Lawrence Lee
 John Lehmann
 Asterix Group
 Walter Leiss
 Neal Lenhoff
 Sam Leslie & Cesar Garcia
 Paragon Capital Management
 Jason Lewis
 Julie Lewis/JBL Search, Inc.
 Enrique B. Limon Jr.
 Patrick Loo & Rodney Pyle
 Hernan Lopez
 Michael Lovitz &
 Lawrence Martinez
 Dr. Neil Lowe
 Shanna J. Lund & Brandy Showalter
 Arthur E. Macbeth
 Siobhan MacDermott
 Kevin MacLellan & Brian Curran
 Jay Maller & Arnold Wayne Jones Jr.
 Barbara Manocherian
 In Honor of Susan Mindell
 Eric Marcus & Barney Karpfinger
 John M. Marez
 Mario Marich & Lee Lemont
 Costas Marinakas
 Michael B. Martin & Danny Frazier
 Glenn Martin
 Eric R. Martin
 Llyod Martinez
 Christine Martucci & Barbara Young
 Dan Masters & Robert Pargmann
 Michael Mauerstein &
 Robert Schaecher
 Charles Mays
 Charles Mazalatis
 Toni McCollum & Peggy Walsh
 David L. McDonald
 Susan L. McDonald
 Colin McPhee
 Dawn Meifert & Philomena Aceto
 Wendy Mello & Anne Masson
 Melinda Mettler
 Glenn Michelson
 Matthew C. Militello
 Charles Miller & Bob Riddle
 Brent Miller
 Frank Miller
 Mim Minichiello
 Anne Moellerling
 Kevin Moore

Mitchell E. Morehart
 Anthony Morris & John Gibson
 Adrienne Mundy-Shephard
 Christopher Murdzak &
 Scott Freeman
 In Memory of Ronald J. Murillo
 David Murphy
 James L. Murphy
 Pamela J. Murphy, M.D.
 Jean-Paul Nedelec
 Richard Nelson
 Harley J. Neuman & Daniel Lam
 Mariano Nevarez-Tapia, M.D. &
 Tim Berryhill
 Zeon Nguyen
 Nancy Nickerson
 Nikas Nikas
 Michael Novelty
 Tom O'Brien & Dan Fast, M.D.
 Brian Offutt
 Thomas Ogletree &
 Nicholas Haddad
 Rachel O'Leary & Jon Lee
 Robert O'Leary
 Rod Oneglia
 Peter O'Neill & Humberto Gonzalez
 Sunil Oommen
 Gary Ortega
 Lisa Ortenzi
 Stosh Ostrow & Allen Waltermann
 John P. Ouderkirk, M.D.
 Robert T. Palme
 Paul E. Palmer & Tony Sandonato
 Rick Partridge & Jack Black
 Gregg Passin
 Russell L. Patrick
 Patricia Payne
 Frank Pennino & Ron Squires
 Ruben Perez & Bruno Vergeynst
 Mark Perlmutter
 Seth Persily
 Joe Petrillo & Tim Scorse
 Charlie Phillips
 Eric Pike
 Douglas Pinter
 Dean Pitchford & Michael Mealiffe
 Earl Plante
 Jeffrey Plocher
 Lee Plotkin & Robert Smith
 Mark Polinski
 Daniel B. Polzin
 Melissa Pombar & Taryn Teigue
 J. Edwin Pon
 Fred Poston & Mitch Rosen
 Joel Potter
 Shirley Poul
 Kevin M. Poulos
 Windhover Productions
 Jose Ramon Pratts
 Daniel Pye & Peter Mangone
 Robert Raben
 Steve Rabin
 Williem Racke & Alberto Trejo
 Greg Rac

Charles O'Boyle Jr. &
 Richard Rambuss
 John F. Ramsbacher & Robert Berry
 Sid Ray & Philip Kearns
 Mark Redman
 Jason Bailey Reed, M.D.
 Steven Reid & Richard Baumgarten
 Patrice Reid
 Thom Reilly & Jim Moore
 Carolyn H. Revercomb
 Gabriel Reyes
 Phil Reynolds & Brig Lawson
 Jana Rich & Jill Nash
 David J. Richardson
 Clifford Richner
 Michael Robb & Tom Lazarakis
 David & Jill Robbins
 Rashad Robinson
 Daniel Roche Jr.
 Richard Rodes
 Matthew S. Rogers
 Maria Louise Roman
 Irene Romero
 Damon Romine & Charles Robbins
 Rev. Jamaul Roots
 Michael Ross
 Dan Rost
 Helen Rothlein & James White
 R.J. Rousso
 Jeffrey Russell
 Monica Salis
 Michael & Sonja Saltman
 Brian Lovely & Scott Sampson
 D. Thompson Sargent &
 Barbara D. Sargent
 Barbara Scarcella & Carole Adelman
 Frank G. Scarpaci
 Michael Schaeffer
 Jamie & Bonnie Schaefer
 Kevin J. Schaefer
 Daniel Scheffey
 Michael Schell
 Susie Scher & Allison Grover
 Randy Schiller
 Clifford Schireson & John Venekamp
 Graham Schneider
 Gregg Schoen
 Lisa Schwartz, M.D.
 Dr. June Scopinich &
 Dr. Nan Haugen
 Katherine Seastone & Paige Heavey
 Frank Selvaggi & William Shea
 Phil H. Selway
 Antonio Seminario
 Sharon Semmens
 Brad Alan Senesac
 Kyle Senor-Ocasio & Marc Ocasio
 Brian L. Seveland
 Robert A. Shaddock Jr.
 M. Kathryn Shafer
 Martin Shanker
 Robert Shenfeld

Carey Sherrell & Kenneth Kraus
 S. Chris Shirley & Cary Brown
 Jeffery P. Sholeen
 Woody Sides & Rich Rocheleau
 Elliot Carlen & John Silberman
 Angel Silva
 Judy Silverman
 Monty Smith & Gary Hilbert
 Cooper Smith
 Carole Smith & Patricia O'Brien
 Brad Snapir
 Michael Sosso & Brian Campbell
 Susan & Bob Spass
 Rick Spracher & Eddie Robinson
 Bruce Stafford
 Hans Stahl & Patrick Meegan
 Reginald T. Stanley
 Patrick Stanton
 Scott Starrett
 Michael Stern
 Jay Sternberg
 Jean Stewart
 John Stewart II
 Richard Stieglitz
 George Stirling & Steven Coffey
 Alison Stoddard
 Harry C. Struck
 Brent Surber
 Stuart Sussman & Flavio Salizar
 Lee Tannen & Tom Wells
 Allan Tarlow
 Glennnda Testone & Kim Wangel
 Paul Thomas & Paul Steinke
 Dino Thompson & Mark Dvorak
 Eric Timperman & Craig Nadeau
 Brian Tolleson & Aaron Smith
 Lawrence Tom & Shawn Nichols
 James P. Touchstone
 Jim Tratani
 Lee & Marvin Traub
 Julian Trevino
 Patrick Tubbs
 JoAnn Turovsky
 Ron Vacchina & Dan Tang
 Ron Valdez
 Donald Van de Mark
 Jason Vasquez
 Judith Vincent
 Ramon Vinluan
 Ted Voss
 Robert Wagner & Daniel Cubes
 Jillian Waldman &
 Jonathan Davidson
 Roger Walker-Dack
 Scott Walls & Greg Lommen
 Colin Walsh
 Timothy Walsh
 Jason Wanderer
 Julie Ware
 Marc Ware
 Michael Weaver
 William E. Weinberger &
 Danny Gibson
 Nikki Weiss & Carole Antouri
 Sharon Werner

John West & Michael Lappin
 Patricia Wettig & Ken Olin
 Kevin P. White
 Scott Widmeyer & Alan Yount
 Rob Wilhelm
 Leslie Wilkes
 Trip Wilmot & Oliver Drakeford
 John I. Wilson
 Sheldon Winicour
 Randall Winston & Michael Keenan
 Judge G. Keith Wisot
 Dr. Douglas E. Wood
 Jason Woodruff
 Thomas Wurster & David Allen
 In Memory of Danny Schreiner
 Llewellyn Young Jr.
 Penny Zuckerwise &
 Barbra Zuck Locker
 Gary D. Zweifel, Esq.

THE LEGACY CIRCLE

The following GLAAD supporters have made planned gifts and bequests to GLAAD, designating us as a beneficiary of their estate and ensuring GLAAD's success and vitality long into the future.

Ward Auerbach
 Donnie J. Bourisaw
 Thomas M. Boyd &
 Steve H. Lampkin
 Kelley L. Buchanan
 Bradford M. Clarke
 John D. Claypoole & Frank Vasquez
 Dana Douglas & Doug Inman
 David W. Gill
 Ken Glass
 Neil G. Giuliano
 Dean Hansell
 Charlie Harrison & Ivo Queiroz
 David L. Jarrett
 Michael B. Keegan
 Leonard W. Kraisel
 Robert W. Kuhn
 Marilyn Lamkay
 Jeffrey G. Leeds
 Carol Leifer & Lori Wolf
 Dane Levens
 Karen Magee & Aimee Levine
 Alan & Jeannette Mittelsdorf
 David Mizener
 Karen Moschetto & Janice Raspen
 Patrice Reid & Heather Trumbower
 Charles Robbins
 Linda J. Sherline &
 Karen A. Simonsen
 Angel Silva
 Jeffrey Skorneck
 Carmichael Smith-Low
 Jeremy D. Stanford
 David G. Stinson
 Margaret A. Traub & Phyllis Dicker
 Christian Winkle
 Mark Wyn

Support (continued)

GLAAD EVENT HOSTS

GLAAD sincerely thanks the following individuals and companies for hosting and/or underwriting receptions, themed events and appreciation gatherings specifically for Media Circle and Alliance Circle members and their friends in 2007. By way of this generosity, dollars raised at these functions directly supported the vital programmatic work of GLAAD's professional staff.

The Abbey
ABSOLUT® Vodka
Absinthe Brasserie & Bar
Kenneth Alpert & Andrew Petronio
Yamila Ayad & Mary Mancera
Bobby Barnes, Mortgages LTD
John K. Barry
Betsy Bernard & Laurie Peter
Betsy Billard & Tanya Grubich
Blake's On the Park
Carolyn M. Brown
BS West
Dan Carucci
Christiania Vodka
Cinda Home Furnishings,
Nancy Arrowsmith
Robert B. Cohen & Tim Robinson
Scott & Ashley Coles,
Mortgages Ltd.
Roberta A. Conroy
Coors Brewing Company
Bruce Cronander
The Crown & Anchor
Douglas Cunningham
Gabe del Rio & Jeff Ewing
Garrett Devine
Diageo Vodka
East/West Lounge, Trip Wilmot
Eleven Restaurant & Nightclub
Robert Floe
Bob Forbuss
James Freedman
Malcolm Gage
Steve Garfinkle
Georgie's Alibi
Judy & Steven Gluckstern
Green Valley Ranch
John Hadity
Dean Hansell & Jason Murakawa
Hector's on Henderson
Alexén KhimNg & Douglas Morton
Kodak Entertainment Imaging
Robert W. Kuhn
Cordey Lash
Tom Lawrence
Andre Lefall & Kevin Racicot
Karen Magee & Aimee Levine
Dawn Meifert & Philomena Aceto
Sharon Melnick, Ph.D.
Merge Media
Metropolitan Pavilion, New York
Tom Michael

Susan Mindell
Mirage Hotel, Beatles Lounge
David Mizener & Arturo Carillo
Rick Mordesovich
Museum of Contemporary Art,
Chicago
Natrona Furniture
Richard Nelson
Park Place Mid-City Motorcars
Lee Plotkin & Robert Smith
Councilmember Tom Rasmussen &
Clayton Lewis
Susan Roll & Dana Chaiken
Rosie's Bar & Grill
Bud Russell & David Sausville
SCORE
Adam Shankman
Heather Somaini & Tere Throenle
Norman & Bernard Spier, M.D.
Hans Stahl & Patrick Meegan
Mark Stiffler
Therapy Lounge, NYC
Times Ten Cellars
Asher Remy Toledo & Mark Routh
VLADA Lounge
Wesley Walraven
Peter Waterloo & Jon Taylor
Wattles Mansion
Wells Fargo & Co.
Steven Wozencraft
Wyndham Hotel Group
Spencer H.C. Yu & Dan Neisen
Amy Zimmerman & Tanya Wexler
Gary D. Zweifel, Esq.

GLAAD MEDIA AWARDS CO-CHAIRS

The success of the 18th Annual GLAAD Media Awards would not have been possible without the dedication and hard work of our GLAAD Media Awards Co-Chairs.

Curtis Boswell
Ron Brenesky
Garrett Devine
Mario Diaz
Rafael Fantauzzi
Tanya Grubich
Maria Lescano
John Marez
Laurie Perper
Mark Polinski
Gabriel Reyes
Donna Sachet
Roseanne Strano
Robert Wagner
Julie Ware

GLAAD LEADERSHIP COUNCIL

Founded in 2002, the GLAAD Leadership Councils are core groups of committed senior volunteers who serve as ambassadors in their communities and provide inspiration, support and information about GLAAD's vital, ongoing work to current and prospective Media Circle and Alliance Circle members. Leadership Council members are major donors themselves, and they play an essential role in helping GLAAD build and sustain the financial support needed to fulfill its mission.

We sincerely thank the following Leadership Council members for their dedication, leadership and support in 2007.

NATIONAL LEADERSHIP COUNCIL CO-CHAIRS

Mark G. Reisbaum
Sally Ringo

ATLANTA LEADERSHIP COUNCIL
Damon Pike, *Co-Chair*
Gary D. Zweifel, Esq., *Co-Chair*
John P. Ouderkirk, M.D.
Seth Persily, *Co-Chair Emeritus*
Sally Ringo
Bud Russell
Brad Alan Senesac, *Co-Chair Emeritus*
Dino Thompson

DALLAS LEADERSHIP COUNCIL CO-CHAIRS

Philomena Aceto, *Co-Chair*
Thomas Dubois, *Co-Chair*
Sheila Bryant
Jason Centeno
Vinnie Deegan
Malcolm Gage
Cordey Lash
Dawn Meifert
Danny Simpson

D.C. METRO LEADERSHIP COUNCIL

Catherine Pino, *Co-Chair*
Michael Sosso, *Co-Chair*
Jeff DeKorte
Mark Glaze
Michael Plankey
Jason Vasquez

LAS VEGAS LEADERSHIP COUNCIL

Lee Plotkin, *Co-Chair*
Phil Reynolds, *Co-Chair*
Thom Reilly

LOS ANGELES LEADERSHIP COUNCIL

Don Frey, *Co-Chair*
Sheri Fults, *Co-Chair*
Don Bogish
Ron Cogan
Adam B. Comeau
Bruce Cronander
Wesley Earley
Robert Floe
Harlan Godes
Alexén KhimNg
Ruben Perez
David J. Richardson, *Co-Chair Emeritus*
Carol Rosenfeld
Robert Shenfeld
Jack Dixon Welch III

Gabe del Rio, *San Diego Representative*
Frank Scarpaci, *San Diego Representative*

NEW YORK LEADERSHIP COUNCIL

Drew Desky, *Co-Chair*
Michael J. Nutt, *Co-Chair*
Jason Abrams
Carolyn Brown
Daniel S. Feinberg
Charlene Fisher
John Hadity
Will Janensch
Robert W. Kuhn, *Co-Chair Emeritus*
Colin McPhee
Sharon M. Melnick, Ph.D.
Robert Nachman
Steve Seidmon
Court Stroud
Ramon Vinluan

SAN FRANCISCO LEADERSHIP COUNCIL

Brian Harrison, *Co-Chair*
John M. Marez, *Co-Chair*
Troup B. Coronado
Amy Errett
Chloe Harris
Jennifer Siobhan Kennedy
Jim Laufenberg
Mark G. Reisbaum, *Co-Chair Emeritus*
John W. Stewart III
Paul Ybarbo

SOUTH FLORIDA LEADERSHIP COUNCIL

Hans Stahl, *Chair*
David Del Toro
Teresa Fitzsimmons
Melanie Gordon
Maria Lescano
Antonio Seminario

GLAAD wishes to thank the following foundations, corporate partners and individuals for their generous support of the organization between January 1, 2007, and December 31, 2007.

PREMIERE PARTNERS

LEADER

The Gill Foundation

BENEFACTOR

ABSOLUT® Vodka
The Arcus Foundation
IBM

FOUNDATION DONORS

Anonymous
A&E Television Networks
The Aaroe Associates Charitable Foundation
The Arcus Foundation
The Astraea Lesbian Foundation for Justice — Purple Lady Fund
AT&T Corporation
The B.W. Bastian Foundation
The David P. Black Fund of the Horizons Foundation
The David Bohnett Foundation
The California Community Foundation
The E. Rhodes & Leona Carpenter Foundation
Chubb — Gay & Lesbian Employee Network
The Churchill Charitable Fund
The Phyllis M. Coors Foundation
The Tom S. Detwiler Foundation
Funding Exchange
The Gill Foundation
The Gilmour Fund
Google Grants
The Evelyn & Walter Haas Jr. Fund
The Hargrove Pierce Foundation
The Mel Heifetz Fund at Dade Community Foundation
The Armin & Esther Hirsch Foundation
IBM
The Morningstar Foundation
The Kevin J. Mossier Foundation
The New Prospect Foundation
Rainbow Legends
Roll Giving
Safeco Insurance Company
The Sills Foundation
The Ted Snowdon Foundation
Southern California Edison
Sundance Channel, LLC
The Wallis Foundation
The Wells Fargo Foundation
ZeroDivide (formerly CTFC)

Ameriprise Financial Employee Gift Matching Program
AT&T
AXA Advisors
Bank of America
Bank of America Matching Gifts
Bank of America United Way Campaign
The Charles Schwab Corporation Foundation
Community Health Charities
Community Thrift Store
Deloitte & Touche
The Fidelity Charitable Gift Fund
Google Matching Gift Program
Hewlett Packard Charitable Giving Program
The Independent Film Channel, LLC
ING Financial Services Matching Gift Program
JPMorgan Chase
Klub Services, Inc.
Macy's West United Way Campaign
Maryland Charity Campaign
The McGraw-Hill Companies
Microsoft Matching Gifts Program
MissionFish
Morgan Stanley Annual Appeal Campaign
Nestlé USA, Inc.
Network for Good
The Pepsico Foundation
The Pride Foundation
Providian Cares
Prudential
The Prudential Foundation
Roll Giving
Southern California Edison
Starbucks Matching Gift Program
Union Bank of California
United Health Group
United Way of the Bay Area
United Way of Kitsap County
United Way of Los Angeles
United Way of New York
United Way Special Distribution Account
Verizon
WellPoint Associate Giving Campaign
The WellPoint Foundation
Wells Fargo Community Support Campaign
Wingspan (Southern Arizona Community Center)
WPG Solutions

EVENTS CORPORATE SPONSORS

ABSOLUT® Vodka
ADP
Allstate Insurance Company
Aloft
Kenneth Alpert & Andrew Petronio/
KA Design Group
American Airlines
American Express Company

Ameriprise Financial
Anheuser-Busch, Inc.
AOL LLC
AT&T
Atlantis Events
AXA Equitable
Barclays Capital
Bloomberg
Bravo Network
Bunim-Murray
CBS Corporation
CESDL Corporation
Marc Cherry
City National Bank
The Cohen Foundation
Coldwell Banker Commercial Properties
Comcast
Comedy Central
Condé Nast Publications
Coors Brewing Company
Creative Artists Agency
Deloitte.
Details
Diet Pepsi
Disney-ABC Television Group
Phil Donahue & Marlo Thomas
John Eckel
Entertainment Partners
The Estée Lauder Companies, Inc.
Fox Entertainment Group
The Gill Foundation
Goldman Sachs & Co.
The Graham Family Charitable Foundation
Hansen, Jacobson, Teller, Hoberman, Newman, Warren & Richman LLP
Harrah's Foundation
HBO
The Hershey Company
Hilton Hotels Corporation
Hyatt Resorts
IBM
Imperia Vodka
In Style Magazine
J.C. Penney Corporation, Inc.
Jaguar Land Rover c/o Witeck Combs Communications
Latham & Watkins LLP
Lehman Brothers
Walter Leiss
Lexus
Lifetime Networks
LUXE Limousine
Macy's/Bloomingdale's
Marlo Copy & Printing
Garry Marshall
The McGraw-Hill Companies
Microsoft
Mitchell Gold + Bob Williams
Morgan Stanley
Motorola
MTV Networks
National Education Association & the NEA Health Information Network
NBC Universal

New Line Cinema
Orbitz.com
People Magazine
Pfizer
PlanetOut, Inc.
Prime Access
Prudential Financial
Qantas Airways
The S.A.C. Foundation
Safeco
San Francisco 49ers
Scripps Networks
Sedgwick, Detert, Moran & Arnold LLP
Frank Selvaggi & William Shea
Showtime Networks, Inc.
Simpson, Thacher & Bartlett LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Starbucks Coffee Company
STILETTO Entertainment
Sundance Channel
Sweetleaf Stevia
Time Warner
Andrew Tobias & Charles Nolan
truTV
Tylenol PM
UBS AG
University of Phoenix
Univision Communications, Inc.
Variety
Verizon
visitBritain
WaMu
Warner Bros./Reprise Records
Weil, Gotshal & Manges LLP
The Weinstein Company
Wells Fargo
Wyndham Hotel Group

IN-KIND DONORS

IN-KIND DONATIONS OF GOODS & SERVICES

(Value of \$25,000+)
American Airlines
Clos du Bois
Comcast
David Huebner
The Olivia Companies
Stamberg Aferiat Architecture/
Peter Stamberg & Paul Aferiat
Time Out New York

(Value of \$10,000 — \$24,999)
Dina Appleton, Esq., Sheppard, Mullin, Richter & Hampton LLP
Chelsea Frames
1-800-Flowers
Marc Cherry
Stacey E. James, Esq., Littler Mendelson
Ronda Jamgotchian, Esq., Sheppard, Mullin, Richter & Hampton LLP
Mitchell Gold + Bob Williams
WSBS — Mega TV Channel 22

Independent Auditors' Report

Each year, GLAAD engages an independent auditor to review our financial records to determine that we have recorded all financial information and reported this information completely and accurately. The auditing firm conducts their audit by reviewing our internal controls and our actual financial records. At the end of their audit, they issue a report relative to our financial records. The entire financial statement along with the opinion report from the CPA firm that performed the audit may be obtained upon request. We are pleased to report the auditing firm provided a favorable opinion upon completion of the audit for 2007. The auditors' report, dated March 25, 2008, included the following statement:

"We have audited the accompanying Statement of Financial Position of Gay & Lesbian Alliance Against Defamation, Inc. (a nonprofit organization) as of December 31, 2007 and the related Statements of Activities, Functional Expenses and Cash Flows for the year then ended. These financial statements are the responsibility of the organization's management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized comparative information has been derived from Gay & Lesbian Alliance Against Defamation, Inc.'s December 31, 2006 financial statements and in our report dated February 23, 2007 we expressed an unqualified opinion on those financial statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Gay & Lesbian Alliance Against Defamation, Inc. as of December 31, 2007 and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America."

Financial Statements

This condensed statement of activities was extracted from audited financial statements. Complete audited financial statements are available upon request.

For the Year Ending December 31, 2007

REVENUE

Contributions	\$5,382,965
Annual Media Awards (Net)	1,551,645
Other Events (Net)	83,540
Investment Income	190,957
Loss on Disposal of Assets	<u>-75,246</u>
Total Revenue	7,133,861

EXPENSES

Program Expenses	5,496,901
Management & General	495,699
Fundraising	<u>1,586,147</u>
Total Expenses	7,578,747

NET ASSETS

Change in Net Assets	-444,886
Net Assets at 12/31/2006	<u>6,372,726</u>
Net Assets at 12/31/2007	<u>\$5,927,840</u>

FUNCTIONAL EXPENSES AS A PERCENTAGE OF TOTAL EXPENSES

Programs	73%
Fundraising	20%
Management & General	7%

Board of Directors, Staff, Media Fellowships and Internships

BOARD OF DIRECTORS

CO-CHAIR

Yvette Burton, New York, NY

CO-CHAIR

John Hadity, New York, NY

TREASURER

Kelley Buchanan, New York, NY

SECRETARY

Judy Gluckstern, New York, NY

John Barabino, Chevy Chase, MD
 Betsy Bernard, Morristown, NJ
 Gary Bitner, Ft. Lauderdale, FL
 Carlos Carreras, Studio City, CA
 Timothy Corrigan, Los Angeles, CA
 Garrett J. Devine, Los Angeles, CA
 Leslie Donovan, Princeton, NJ
 Ingrid M. Durán, Falls Church, VA
 Robert L. Forbuss, Las Vegas, NV
 Tanya Grubich, New York, NY
 Dean Hansell, Los Angeles, CA
 Hope Hughes, New York, NY
 Phil Kleweno, Los Angeles, CA
 Cordey Lash, Dallas, TX
 Maria Lescano, Fort Lauderdale, FL
 John C. Libby III, Atlanta, GA
 Dawn Meifert, Dallas, TX
 Susan Mindell, New York, NY
 Michael Nutt, New York, NY
 Laurie Perper, New York, NY
 Thom Reilly, Las Vegas, NV
 Mark G. Reisbaum,
 San Francisco, CA
 Sally Ringo, Atlanta, GA
 Donna Rose, Scottsdale, AZ
 Carol Rosenfeld, Los Angeles, CA
 Collin Sam, Pasadena, CA
 Mike Schaefer, Seattle, WA
 Bill Stewart, Chicago, IL
 John W. Stewart III,
 San Francisco, CA
 Anthony E. Varona,
 Chevy Chase, MD
 William Weinberger,
 Los Angeles, CA
 Steven Wozencraft,
 Laguna Beach, CA
 Spencer H.C. Yu, Los Angeles, CA

GLAAD COUNSEL

David Huebner, Esq.,
 Sheppard, Mullin, Richter &
 Hampton LLP

STAFF*

Neil G. Giuliano, President

J. Michael Durnil, Senior
 Vice-President

Julie L. Anderson, Senior Director of
 Development & Finance
 Juan Barajas, Senior Director,
 San Francisco Bay Area
 Michelle MacGaffey, Senior Director
 of Human Capital &
 Administration
 Rashad Robinson, Senior Director
 of Media Programs
 Jeffrey Seeger, Chief Information
 Officer

Nick Adams, Media Awards
 Communications Manager
 L.K. Avelar, Special Events Manager
 Miriam Barnard, Associate Director
 of Major Gifts
 Adam Bass, Western Media Field
 Strategist
 Jennifer Booher, Executive Assistant to
 the President & Board Liaison
 Jovan Bowles, Community
 Events Manager
 Peter Caborn, Director of Major
 Gifts & Membership
 Cerissa Cafasso, Associate Director
 of PR & Communications
 Bradley Campbell, Media
 Circle Officer
 Ann Craig, Director of Religion,
 Faith & Values
 Cindi Creager, Director of
 National News
 Mike Cummins, Director of Finance
 April Domino, Office Manager —
 New York

Janelle Eagle, Major Gifts Officer
 Craig Evans, Associate Director of
 Major Gifts

Madrio Fleeks, Human Resources
 Generalist

Ben Fractenberg, Southern Media
 Field Strategist

Julie Giragosian, Special Events
 Coordinator

Johnny Gonzales, Special Events
 Manager

Najuma Henry, Major Gifts
 Associate

Sarah Holbert, Entertainment
 Media Manager

Lane Hosmer, Associate Director of
 Special Events & Sponsorship

Ellen Huang, Program Director —
 Queer Lounge

Elliot Imse, Web Producer

Jennifer Jiries, Volunteer Manager

Corey Johnson, Eastern Media
 Field Strategist

Paul Karr, Director of Media
 Field Strategy

Sarah Kennedy, Central Media
 Field Strategist

Casey Lackore, Digital Creative
 Manager

Sean Lund, Director of Messaging
 Juliet Macey, Media Research

Manager

Zoe Malley, Media Circle Officer

Jen Marony, Research & Grants
 Associate

Andy Marra, Media Strategist —
 Asian Pacific Islander

Community

Kristi Matthaei, Data Entry Clerk
 Gerardo Mena, Office Manager —

Los Angeles

Dan Monteavaro, Design & Creative
 Coordinator

Amanda Moss, Membership Manager
 Rachel O'Leary, Director of

Volunteer Management

Arnaldo Ochoa, Bookkeeper
 Tom Ogletree, Associate Director,

Messaging & Special Projects

Katrina Parker, Media Strategist—
 Communities of African

Descent

Matthew Princetta, Media
 Circle Associate

Vaishalee Raja, Associate Director
 of Media Field Strategy

Diana Rodriguez, Director of Special
 Events & Sponsorship

Damon Romine, Director of
 Entertainment Media

Jonathan Rosales, Media Awards
 Communications Associate

Ted Rybka, Director of Sports Media
 Chuy Sanchez, Spanish-Language

Media Strategist

Andy Sheng, Database Administrator
 Andrew Shield, Media Field

Coordinator

Paul Tatro, Grants Manager
 Chris Tompkins, Associate Director,

Membership & Promotions

Monica Trasandes, Director of
 Spanish-Language Media

Jared Watanabe, Systems Administrator
 Dominique Zuber, Communications

& Publications Manager

**as of June 5, 2008*

MEDIA FELLOWSHIPS

Mason Caminiti, Media Advocacy
 and Accuracy Fellow

Jason Haas, Media Programs Fellow
 Matt Kane, Media Awards/

Entertainment Media Fellow

Nick Mwaluko, National News
 Fellow — Communities of

African Descent

Michele Ogden, National News

Fellow — Communities of

African Descent

INTERNSHIPS

Hunter Aldrich, Spanish-Language
 Media Intern

Lenore Bell, Volunteer
 Management Intern

Tracy Chin, Media Field
 Strategy Intern

Michael Falco, Media
 Programs Intern

Brandon Ferderer, President's
 Office Intern

Eric Gay, President's Office Intern
 Erin Kelly, Special Events Intern

Jennifer Liou, National News
 Intern — Asian Pacific Islander

Community

Sassafras Lowrey, National
 News Intern

Reva McEachern, National
 News Intern

Brandon Miliute, Media Field
 Strategy Intern

Devon Nespica, Volunteer
 Management Intern

Tony Quan, Special Events Intern
 Brittany Quartermann, National

News Intern — Communities of
 African Descent

Jenna Rifkin, Special Events Intern
 Max Scales, Major Gifts Intern

Edward Schaeffer, Major
 Gifts Intern

Andrew Shield, President's
 Office Intern

Meilee Wong, Marketing &
 Public Relations Intern

GLAAD wishes to thank Fervor Creative and John Wagner for the design and photography contributed to GLAAD's Performance Report 2007.

DESIGN Fervor Creative, www.fervorcreative.com **PHOTOGRAPHY** John Wagner, www.johnwagnerphotographs.com

LOS ANGELES

5455 Wilshire Boulevard, Suite 1500
Los Angeles, California 90036
Phone: (323) 933-2240
Fax: (323) 933-2241

NEW YORK

104 West 29th Street, Fourth Floor
New York, New York 10001
Phone: (212) 629-3322
Fax: (212) 629-3225

WWW.GLAAD.ORG

