EQUALITY CANNOT BE ACHIEVED **UNTIL OUR CULTURE EVOLVES AND** ACCEPTANCE OF OUR COMMUNITY BECOMES WIDESPREAD.

glaad ? ? ? ? •

gay & lesbian alliance against defamation

2008 PERFORMANCE REPORT

TABLE OF CONTENTS

LETTER FROM THE PRESIDENT	Page 1
LETTER FROM THE CO-CHAIRS	Page 2
STRATEGIC PLAN	Page 3
PULSE OF EQUALITY SURVEY RESULTS	Page 4
MEDIA ADVOCACY	Page 6
FIGHTING DEFAMATION	Page 9
2008 TIMELINE OF ACCOMPLISHMENTS	Poster
BOARD OF DIRECTORS, STAFF,	
MEDIA FELLOWSHIPS AND INTERNS	Poster
CHANGING HEARTS AND MINDS	Page 11
2009 UPDATE	
LETTER FROM THE INCOMING PRESIDENT	Page 12
MARRIAGE EQUALITY	Page 15
ONLINE MEDIA	Page 15
FINANCIAL REPORT	Page 17
SUPPORT	Page 18

2008 was a year of great hope for Americans and today we stand at the threshold of full equality for lesbian, gay, bisexual and transgender people.

For nearly 25 years, GLAAD has been influencing the perception of LGBT people, truly creating the cultural change that leads to obtaining equal rights. While our adversaries fought this growing acceptance, GLAAD was telling our stories and raising our visibility in all forms of media to a level never before seen.

Our results in 2008 illustrate how GLAAD's influence and work is changing our culture. We saw more LGBT characters on broadcast TV than ever before; we saw much less political rhetoric that fed on the most divisive kinds of anti-gay politics; movie audiences saw our lives in a new way through films like Milk; and marriage protections extended to same-sex couples in Connecticut, with Vermont, New Hampshire and Iowa on deck to do the same. We faced setbacks too, with four states taking away or prohibiting rights for LGBT people; we conducted more "calls to action" than ever before on defamation against transgender people in the media; and we were called upon to bring attention to stories of members of our community who we lost as results of hate violence. As one can tell, our work is far from over.

We have so much more to do as polls continue to shift in favor of equal protections under the law. As you will see in this 2008 Performance Report, GLAAD has been there every step of the way in our movement toward equality—advocating for fair, accurate and inclusive representations of our lives.

As I step down as President of GLAAD, after serving as President since September 2005, it's an honor to look back and see how GLAAD has increased in influence as an agent for cultural change. We have expanded our work to include media advocacy for LGBT young adults, athletes, communities of religion and faith and to the online and digital world—while increasing outreach and media relations support to local, regional, statewide and other LGBT advocacy organizations though an engaged field team. Our Advertising Media Program was conceived in 2008 and will launch in mid-2009. The continued growth and expansion of GLAAD's work and influence is only possible with your continued support, and I am grateful for all you contribute to enable our success.

At GLAAD we know words and images matter and that we each must each do our part to strengthen our visibility; that is what truly changes hearts and minds.

It has been a privilege to lead GLAAD at such an important time in our movement for LGBT equality. This report exhibits the hard work that goes into changing hearts and minds and ensuring that our lives are accurately portrayed in the media. Always remember: how the LGBT community is portrayed in the media doesn't make a bit of difference; it makes all the difference.

In service,

Neil Giuliano

OUR SUCCESSES ARE GROWING.

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 proud to share this 2008 Performance Report. Looking back over the year, GLAAD's influence is seen in all types of media—from ensuring accurate reporting among the local news outlets in Greeley, Colorado, after the murder of a transgender teenager, to receiving an on-air apology from the FOX News Channel after anti-LGBT defamation occurred. GLAAD's advocacy work in our nation's media is needed more than ever to ensure that our lives are accurately portrayed and that people get to know the common ground we share. Only by doing this work to change our culture do we truly achieve full equality under the law.

Last year, we continued our strategic efforts to ensure the viability of GLAAD through this historic time in our movement. We developed and announced our 2009-2013 strategic plan, with the pro-bono contribution of Bain & Company, which will focus on increased awareness, diversified fundraising support, development of volunteer involvement, new and focused media programs, and communicating our results. The strategic plan will allow for GLAAD to expand our work and influence as a cultural change agent and ensure we meet our long term organizational goals.

Moving forward, our community faces a new set of challenges and increased opposition from anti-gay activists. As the country begins to experience hope and change, it is crucial that we maintain and promote fair and accurate discussion of our lives in the media and offer a strong voice against the defamation our communities still face.

A special thank you to outgoing GLAAD President Neil Giuliano for leading GLAAD to new heights in our programmatic, outreach and operational activities. By promoting fair, accurate and inclusive images of LGBT people in these new areas, we're sparking discussions about our lives and bringing images of our community to new audiences. It's increased visibility in these new communities that will help change hearts and minds and work towards equality. GLAAD's new strategic plan, database and web community capacity will allow us to grow and strengthen for an even brighter future.

We look forward to reaching even greater success under the leadership of Jarrett Barrios. It is only with your support as a stakeholder and investor in GLAAD's work that allows us to expand our media advocacy and anti-defamation work, fostering further cultural change. As we do so, we invite your greater involvement and deeply appreciate your continued support.

Dr. Yvette Burton

CO-CHAIR

Laurie Perper

CO-CHAIR

STRATEGIC PLAN

The National Board of Directors unanimously approved GLAAD's 2009 – 2013 Strategic Plan in October. It will serve as the lead planning document by which all GLAAD activity will be measured and reviewed over the next five years. The plan looks to optimize growth and assure we meet the full potential of our media advocacy and anti-defamation mission as our cultural change influence expands.

With this vision and guidance of the National Board of Directors, and the careful implementation with GLAAD's senior staff, we will reach new heights as we work towards LGBT equality.

Sectors

The plan identifies five major sectors that will focus GLAAD's strengthening efforts: Awareness, Support, Senior Volunteers, Programs and Results.

Awareness

The goal of the awareness sector is to have GLAAD better communicate who we are and what we do as an organization using new media vehicles and enhanced communication tools. Our ability to communicate our mission will result in greater recognition as the media resource for the LGBT movement and as an influential cultural change agent.

Support

The goal of the support sector is to develop a diversified, dynamic and integrated development plan that maximizes the full opportunities of planned, corporate and individual giving, special events and grants. Working to maximize resources in today's trying economic times, GLAAD will identify new fundraising opportunities in order to support and increase our programmatic work.

Senior Volunteers

The goal of the GLAAD volunteer structure is to create highly productive and mutually beneficial relationships between GLAAD staff and our volunteer leaders. Our senior volunteer activity ranges from engaging in programmatic work on the local and national level, to hosting events and receptions for our Alliance and Media Circle, or serving on a Leadership Council or the National Board of Directors. The Strategic Plan streamlines our volunteer base, providing clear role definitions and responsibilities at each level of service. By leveraging our strong volunteer base, GLAAD will better facilitate fundraising, program implementation and build awareness of GLAAD.

Programs

In order to ensure that GLAAD remains the leader in changing hearts and minds to support full equality for the LGBT community, we must adapt to the changing media landscape. GLAAD's new online and digital media program is already developing relationships with influential bloggers and online reporters so that when instances of defamation occur GLAAD can respond quickly. The new Advertising Media Program will further GLAAD's influence in this important industry. The Programs team will be working closely with GLAAD's Public Relations Department to keep GLAAD's constituents continuously updated about our portfolio of media programs work.

Results

The results sector will coordinate and synchronize the other sectors of the Strategic Plan to ensure consistent data that will illustrate progress on key initiatives across all of the other four sectors of the Strategic Plan. It will create and implement dashboards and other reporting tools to provide accurate information for sound decision-making.

PULSE OF EQUALITY SURVEY RESULTS

As our movement for LGBT equality advances, we are reminded time and time again that equality cannot be achieved until the culture evolves and acceptance of our community is widespread. Words and images matter. Every day, GLAAD works within the LGBT movement, across all forms of media and with individuals to ensure personal stories of our communities are told in a fair, accurate and inclusive manner.

This year GLAAD conducted out first survey on attitudes of Americans towards LGBT issues. Following the election, we commissioned the Pulse of Equality survey by Harris Interactive. The results showed that majorities of Americans favor legal protections for gay and transgender Americans; our culture has clearly changed.

The findings suggested, according to Laura Light, Vice President of Public Relations Research for Harris Interactive, "that public sentiment in the U.S. is trending toward greater acceptance of gay- and transgenderrelated policy issues."

We know that what people see in the media shapes how they view LGBT people. Inclusive images help people embrace their family members, friends and neighbors with understanding and acceptance. According to the survey, nearly 20 percent of Americans say their feelings toward gay and lesbian

people have become more favorable over the past five years. Respondents whose views have become more favorable cited the following as the reasons for their evolving views:

Knowing a gay or lesbian person (79%)

Opinions of family or friends (45%) and religious leaders (21%)

News coverage of gay and lesbian issues (41%)

Seeing gay or lesbian characters on television (34%) and in movies (29%).

As GLAAD has said for many years, living openly and raising visibility of our community is galvanizing a majority of Americans' support for equality for gay and transgender Americans. And yet, there is a lot of work to be done. It's more vital than ever that we tell our stories, illustrate the injustices we face, and remind people of the common ground we share.

In this performance report for 2008, you will see additional survey results and snapshots of just some of GLAAD's successes that are shaping the culture and growing the public support of our community to lay the groundwork for full equality. And we couldn't do what we do without your support.

GLAAD worked on media coverage for rallies taking place across the country after Proposition 8 passed in California.

SHAPING **IMAGES THAT** SHAPE **QUALITY**

NEARLY THREE OUT OF FOUR U.S. ADULTS PERSONALLY **KNOW** OR WORK WITH A **GAY OR** TRANSGENDER PERSON.

Left: ESPN invited LGBT student athletes to speak to ESPN employees about their experiences after GLAAD worked with ESPN to display Jeff Sheng's Fearless, a series of photographs of openly LGBT student-athletes.

GLAAD's op-ed project for the 10-year remembrance of the murder of Matthew Shepard resulted in op-eds in nearly every state to raise visibility of the state of anti-LGBT hate crimes.

MEDIA ADVOCACY

Polls and surveys demonstrate that Americans are influenced by what they see in news and on television. Portrayals of well-rounded and authentic LGBT people and issues in news, comedies, dramas and unscripted television help bring about better understanding of LGBT people. GLAAD has worked closely with a range of media outlets – online and traditional – to ensure that the diversity of the LGBT community is represented and our stories are told.

The GLAAD Network Responsibility Index shines a light on which networks are inclusive and which networks need to do more work. The second annual edition was released in June 2008 and evaluated the quantity, quality and diversity of images of LGBT people on television. Prime time programming for five broadcast and 10 highly rated cable networks were examined for the 2007 – 2008 television season. Included in the index is important statistical information networks can use as a guide as they create and develop new shows or add characters and plot lines to returning shows.

While the GLAAD Network Responsibility Index examines the previous year's LGBT representation, the 13th annual Where We Are on TV report looks at the upcoming television season for the five broadcast networks and all mainstream cable networks. The report looks at the number of LGBT characters, and provides data by race, gender and ethnicity.

In 2008, GLAAD reported that there were more LGBT characters on TV than ever before. As a result, national media outlets reported on the unprecedented results and highlighted the growing move towards acceptance and understanding of LGBT people in our culture.

GLAAD continued to bring the stories and awareness of our lives to new audiences – including stories of LGBT people that are often isolated or silent, such as local communities, Latino communities and LGBT athletes and sports fans.

Matthew Shepard's tragic death 10 years ago brought new visibility to the role of hate violence and sparked conversations around the country. GLAAD launched an op-ed project working with local residents of communities across the country to discuss anti-gay hate crimes 10 years ago, where we are today, and where we need to go. GLAAD supported local organizations and individuals in telling their stories and pitching editorials and op-ed pieces to newspapers in nearly every state in the nation.

The Spanish-Language Media Program established an unprecedented partnership with MapiTV and Telemundo Nueva York. GLAAD now works with producers of "Las Comadres con Gloria B.," the only locally produced Spanish language morning talk show serving thousands of Latinos in New York, New Jersey and Connecticut, to develop a segment on LGBT issues, five days a week. Las Comadres con Gloria B. is the only mainstream Spanish language show to have a consistent segment about the LGBT community, and it's the first and only show to have a transgender person (GLAAD-trained spokesperson Fabiola Golden) participating daily as a TV personality in Spanish language media.

GLAAD's National Sports Desk and Media Program worked with ESPN, the Worldwide Leader in Sports, to showcase an art exhibit and raise visibility of LGBT high school and college student athletes for LGBT History Month. The exhibit was prominently displayed at the entrances of many of ESPN's main buildings, including the entrance to ESPN's visitors' area and studios to drive awareness of including this group in media coverage. ESPN also presented, for its employees, a panel discussion with several of the student athletes and the photographer.

By advocating for images of our lives in TV, film, news and across so many genres of media, GLAAD's work is advancing fair and accurate representations of LGBT people to a higher level and enabling new audiences to get to know our stories and the common ground we share.

ABOUTSIX IN TEN U.S. **ADULTS FAVOR EXPANDING** HATE CRIME **LAWS TO** COVER **GAY AND** TRANSGENDER PEOPLE.

AGE 8 2008 PERFORMANCE GLAAD WWW.GLAAD.OR REPORT

ALMOST TWO-THIRDS OF U.S. ADULTS **FAVOR ALLOWING OPENLY GAY MILITARY** PERSONNEL TO SERVE IN THE ARMED FORCES.

FIGHTING DEFAMATION

awrence King

Duanna Johnson

Drawing a clear line and demanding fair, accurate and inclusive coverage of the LGBT community is a crucial part of the work of GLAAD. Our staff, along with members nationwide, monitor media and implement effective strategies to guarantee we are being represented accurately. Through calls to action, press releases, op-eds and letters to the editor, we demand fair and accurate coverage. This year defamation came in many forms: campaign ads, fictional TV and movies, elected officials, and even journalists reporting on our lives. GLAAD was agile and quick to respond, and this year GLAAD received an on-air apology from FOX News Channel host Gregg Jarrett, providing awareness that anti-LGBT insults are offensive and will not be tolerated. Only when we stand up, state that such defamation won't go unchallenged and demand apologies or corrections do people understand that maligning our community or spreading misinformation about our lives is unacceptable.

The murders in 2008 of Duanna Johnson and Lawrence King were tragic reminders of the hate that still exists and poses a very serious danger to members of our community. After these brutal murders, GLAAD worked with local advocates, organizations and media outlets to ensure the victims' stories were told and included the importance of LGBT-inclusive hate crime laws. The emergence of a possible "gay or transgender panic" defense was negated with focused and diligent work by our Media Field Strategy Team to send the message that anti-LGBT violence is never okay.

Following the July 17 murder of Angie Zapata, a Latina transgender woman in Greeley, Colo., GLAAD was contacted by the Colorado Anti-Violence Program to help ensure accurate coverage of Angie's life and this tragic crime. The local paper, the *Greeley Tribune*, had published several stories that incorrectly used Zapata's birth name and referred to her using male pronouns. GLAAD and COAVP worked with the paper, advocating that they use The Associated Press standards for reporting on the murder and transgender

issues, including honoring Zapata's name and using the appropriate pronoun. On July 23, the *Greeley Tribune* published a story identifying Zapata as a transgender woman and ran an announcement saying all future coverage would be following AP Stylebook guidelines which, in 2006, GLAAD advocated changes to. With this fair and accurate coverage, Colorado citizens will better understand and talk about transgender issues in a fair and accurate way.

Headlines were made in March 2008 when Oklahoma state Representative Sally Kern told a group of supporters outside the Capitol that "the homosexual agenda is destroying our nation." She went on to say that the gay community is "the death knell in this country" and "the biggest threat that our nation has, even more so than terrorism." GLAAD provided media training and media outreach support to local Oklahoma groups to ensure that LGBT advocates were included in local media coverage and balanced the harmful effects of such hateful remarks from an elected official.

During election season, the campaign to pass Proposition 8 in California utilized a series of deliberately misleading commercials about the impact of Proposition 8, which eliminated the right to marry for loving and committed same-sex couples in California. The ads relied on scare tactics and spread inflammatory lies, which included saying that the defeat of Proposition 8 would lead to changes in schools and churches. These ads used misinformation to shape public opinion, and GLAAD was hard at work to correct these inaccuracies about Proposition 8 in mainstream media coverage.

Fox News Radio Host John Gibson made several tasteless, anti-gay jokes on his program. GLAAD first issued a Call to Action after he mocked the passing of actor Heath Ledger by making anti-gay jokes about his role in Brokeback Mountain on Fox News Radio's The John Gibson Show. As a result of the response by GLAAD's members, Gibson apologized for these remarks, but continued using anti-gay jokes. During a clip of MSNBC's

Rachel Maddow on May 2, Gibson cut to an audio clip of someone saying, "Oh, lesbians! Yummy!" resulting in another call to action for community members to let Gibson and his listeners know that anti-gay jokes are not funny and make it difficult for LGBT people to live their lives.

During an episode of Rome is Burning on ESPN, host Jim Rome referred to transgender people using derogatory phrases including "trannies," "he-she," and "she-males." GLAAD immediately reached out to Rome to explain that the words used were outrageous and dehumanizing. Rome replied, "You're right. I'm sorry I said that. I should not have said that. And I will not do it again." Rome also promised to familiarize himself with GLAAD's Media Reference Guide so that future commentary about the LGBT community would be fair and accurate for listeners of his sports program.

2009 Update. As we did for numerous incidents of violence against LGBT people, GLAAD was on the ground before, during and after the murder trial of Angie Zapata to ensure media outlets covering the trial did so in a fair and accurate manner. This marked the first time a defendant accused of murdering a transgender person was tried under Colorado's hate crime law. GLAAD's Senior Media Strategist worked with local advocacy organizations to coordinate local media efforts and to help Zapata's family and friends share Angie's story. GLAAD worked with national cable channel TruTV, the Denver Post, and Pam's House Blend contributor Autumn Sandeen (who live blogged and used Twitter for instant updates) among many other media outlets. Resulting coverage not only raised visibility for the need for LGBT-inclusive hate crime laws, but helped share Angie's life as a loving aunt, sister and friend who happens to be transgender.

NEARLYSEVEN **OUT OF TEN** U.S. ADULTS **OPPOSE LAWS THAT WOULD BAN QUALIFIED GAY** AND LESBIAN **COUPLES FROM ADOPTING** CHILDREN.

GLAAD

CHANGING HEARTS AND MINDS

Presidential election years certainly raise visibility for a variety of issues and GLAAD's work spanned several media program areas as LGBT issues caught the attention of a national audience during 2008.

In March, GLAAD launched Newsroom '08 – an online resource on how media should talk about LGBT issues as they pertain to the local, state and national elections. GLAAD monitored political discourse – correcting coverage and ensuring that a multitude of voices were heard among the conversations occurring.

Using our newly launched glaadBLOG, constituents and the press were able to see pictures, video and special reports about the various speeches while GLAAD was on the ground during the Democratic National Convention in Denver, Colorado and other media coverage related to LGBT issues as it happened. On Election Day, GLAAD's 24-hour news monitoring system posted videos to GLAAD.org and glaadBLOG as a resource for journalists, and GLAAD staffed a rapid response system for instances of inaccuracies or defamation.

GLAAD's Religion, Faith and Values program assisted leaders of California Faith for Equality with press materials, talking points, spokesperson training and statewide media pitching to ensure inclusive faith voices were included in media coverage on the antigay Proposition 8. Episcopalian, Jewish, Lutheran, Methodist, Presbyterian and other inclusive faith leaders held press conferences, wrote op-eds, assisted at phone banks and generated hundreds of stories to counteract anti-gay faith leaders.

GLAAD Senior Media Strategist Andy Marra speaks to corporations and GLAAD members about a research project on the future of the LGBT market in China. (Photo by Peter Lau)

GLAAD trained local community members in San Antonio, Texas including members of the Metropolitan Community Church, local chapters of PFLAG and local transgender advocates about sharing their stories and advocacy efforts with local media.

GLAAD continued to ensure LGBT issues were talked about in a fair and accurate way in post-election coverage. Following the passage of California's Proposition 8, co-hosts of ABC's The View discussed Proposition 8 on the November 7 show. Misleading statements were made, including the false claim that clergy could be jailed for refusing to perform wedding ceremonies for gay couples if Proposition 8 was not enacted. GLAAD reached out to The View, provided producers with the facts on Proposition 8 and asked that the errors be addressed. Host Whoopi Goldberg read the factual clarifications and attributed them to GLAAD on the November 10 broadcast.

When President-elect Obama announced anti-gay Rick Warren was to lead the invocation at the Presidential inauguration, GLAAD distributed an Eye on the Media for journalists and bloggers highlighting his history of using the media as a platform to spread divisive anti-gay rhetoric. Warren spread inaccuracies about Proposition 8, saying that it would "prevent him from getting up on the pulpit and speaking out against same-sex marriage" on Dateline. He also participated in a video interview with *The Wall Street Journal* on December 18 where he said that marriage for gay and lesbian couples was the equivalent of "having a brother and sister be together," "an older guy marrying a child" and "one guy having multiple wives." GLAAD shined a bright light on his anti-gay attitudes with the Eye on the Media resource so that media could debunk his defamatory statements and provide fair and accurate coverage.

GLAAD's work around the 2008 Election is just one example of our ability to influence and shape the images that then help change our culture and raise visibility of the LGBT community.

Our 2008 Timeline of Accomplishments in the pull-out poster documents other stories of GLAAD's work to change hearts and minds and bring about full equality.

PAGE 12 2008 PERFORMANCE GLAAD WWW.GLAAD.ORG REPORT

2009 UPDATE.

LETTER FROM THE INCOMING PRESIDENT

I could not be more excited to start my time at GLAAD in September 2009 and there has never been a time when GLAAD's work is needed more than today. I come to GLAAD having been a part of the LGBT community and movement for many years, having served as a Massachusetts state Senator where I fought for marriage equality and legal recognition of families like mine and yours. I have had the privilege of living in Massachusetts, a state where mine and my husband's relationship and our two children are recognized by law.

Our work does not stop until all of us can say the same.

We're making progress toward equality, but we'll only achieve full equality if we build the public support for our community – and that's what GLAAD is all about. We're working for the day when every one of us is accepted, respected and valued for the contributions we make to this country by raising awareness and understanding of our relationships and families. It's an ambitious goal, but I know we can do it. I believe in our community, and I believe in our country.

I look forward to leading GLAAD in this vital time for our community. Thank you for your continuing support of GLAAD's work.

In Service,

Jarrett Barrios
PRESIDENT

WWW.GLAAD.ORG

WE'RE MAKING PROGRESS TOWARD EQUALITY, BUT **WE'LL ONLY ACHIEVE** FULL EQUALITY IF WE BUILD THE PUBLIC SUPPORT FOR OUR **COMMUNITY**

THREE OUT OF FOUR **U.S. ADULTS BELIEVE THERE** SHOULD BE EITHER MARRIAGE OR CIVIL UNIONS FOR GAY AND LESBIAN COUPLES.

2009 UPDATE.

MARRIAGE EQUALITY

GLAAD Senior Media Strategist Adam Bass was on the ground with members of the New Hampshire State House of Representatives and Mo Baxley (R) of NH Freedom to Marry Coalition. GLAAD worked on communication strategy and coordinating media opportunities for LGBT couples and advocates.

2009 has been a time of progress for marriage equality in a number of states, and GLAAD has been in action on the ground to share the stories of the loving and committed couples at the heart of these decisions. GLAAD was in Iowa with Lambda Legal to support One Iowa with media relations, spokesperson training, messaging and constituent communications. GLAAD media trained same-sex couples who received their marriage licenses the first day possible, April 27, 2009. With GLAAD's assistance, these couples shared their stories on all local TV stations in Des Moines, and in print and broadcast stories across the state, country and world. GLAAD also trained Iowa couple Maryfrances and Stephanie Evans who were featured on The Oprah Show. They shared their heartwarming commitment to each other and spoke about their wedding, which took place right after the show.

GLAAD also worked with Lambda Legal and One Iowa to coordinate One Iowa's official press conference the day marriage licenses became available for same-sex couples. Media outlets — from international broadcast to local print — were on hand for the event, where Carolyn Jenison, Executive Director of One Iowa who GLAAD media trained, spoke to the press about what this day meant for Iowans.

In June, GLAAD's Senior Media Field Strategist traveled to New Hampshire for the week immediately preceding the passage and signing of marriage equality legislation – to provide communications support to the New Hampshire Freedom to Marry Coalition. GLAAD worked with the coalition to develop a communication strategy and coordinate media opportunities leading up to and through the legislative and gubernatorial actions. Working with key spokespeople – from families that will be affected by the change in the law to legislators advocating the change – GLAAD helped develop key messaging ideas, and trained spokespeople on how to communicate their messages to the media.

GLAAD's work to raise awareness and understanding of these loving and committed couples is helping residents of these states get to know and accept the newly married couples.

ONLINE MEDIA

Nearing its one-year anniversary, GLAAD's Online & Digital Media Program continues to exponentially expand GLAAD's outreach. GLAAD now interacts with supporters through Facebook, Twitter, MySpace and via glaadBLOG.

The growth in traffic from January to May on glaadBLOG, which features commentary by GLAAD staffers, has increased 135 percent. GLAAD is also producing digital advocacy content including a video produced after FOX News host Sean Hannity bemoaned that there were "too many shots of men kissing" on the Academy Awards telecast.

GLAAD responded with a viral video debunking that myth – there were three kisses by gay couples as opposed to 14 kisses by straight couples and asking why the same-sex kissing was questioned.

Visit the glaadBLOG at www.glaadBLOG.org, friend our official group on Facebook and follow us on Twitter at twitter.com/glaad for updates about our work.

NEARLY **TWENTY** PERCENT OF **AMERICANS SAY** THEIR FEELINGS **TOWARD GAY AND LESBIAN** PEOPLE HAVE **BECOME MORE FAVORABLE OVER THE PAST** FIVE YEARS.

PERFORMANCE REPORT WWW.GLAAD.ORG

FINANCIAL 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 2008. The auditors' report, dated April 10, 2009, 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, 2008, 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, 2007 financial statements and in our report dated March 25, 2008, 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 consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of Gay & Lesbian Alliance Against Defamation, Inc.'s internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, 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, 2008, 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

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

For the year ending December 31, 2008

_				
o	Δ1	/e	n	 0

Revenue					
	Contributions Annual Media Awards (Net) Other Events (Net) Investment Income Loss on Disposal of Assets Total Revenue	12,550,108 1,730,178 179,022 -266,520 -14,693 14,178,095			
Expenses					
	Program Expenses Management & General Fundraising Total Expenses	6,596,431 748,023 1,484,644 8,829,098			
Net Assets					
	Change in Net Assets Net Assets at 12/31/2007 Net Assets at 12/31/2008	5,348,997 5,927,840 11,276,837			
Functional Expenses as a Percentage of Total Expenses					
	Programs Fundraising Management & General	75% 17% 8%			

SUPPORT

The Visionary Circle

The Visionary Circle recognizes individuals whole 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 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, 2007, and December 31, 2008.

(\$250,000+) Terry K. Watanabe **Charitable Trust**

(\$100,000 - \$249,999) Kelley L. Buchanan

(\$50,000 - \$99,999) Kenneth Alpert The Donald & Carole Chaiken Foundation Judy & Steven Gluckstern Monica Graham & Shirin Kerman The Esmond V. Harmsworth **Charitable Foundation Andrew Petronio**

(\$25,000 - \$49,999) Anonymous (2) Ronald M. Ansin David & Michelle Bach Bruce W. Bastian Jack Calhoun & Trent Norris R. Martin Chavez The Roberta A. Conroy Charitable Fund Dean Hansell & Jason Murakawa The Honorable Michael Huffington **David Husch** Phil Kleweno Jonathan Lewis Alan & Jeannette Mittelsdorf **Bud Russell & David Sausville**

Roger A. Sheeks & Anthony C. Kao John W. Stewart III & **Ramon Torres**

Tanya Wexler & Amy Zimmerman

Editor-In-Chief

(\$10,000 - \$24,999) Anonymous (2) John August & Mike August

Amnon Barness Betsy Billard Dr. Scott W. Binder & Dr. Jeffrey S. Seeger Ryan Brown & Dale Monchamp Marc Cherry **Tim Corrigan** Douglas J. Durkin Robert Floe Thomas Ford & Richard Buckley **Brandon Fradd** Neil G. Giuliano Brian Graden Robert Greenblatt Kathy Griffin Tanva Grubich Marc Haberman Todd Holland & Scotch Ellis Loring David Henry Jacobs Joseph Barker Kittredge, Jr. &

Winand Van Eeghen **Bill Lewis & Rick Underwood** Jason Lewis Timothy Payne and Bob Lowry Karen Magee & Aimee Levine **Gwen Marcus & Nancy Alpert** Duane McWaine & David Huebner Roberto Mignone Michael and Chervl Minikes David Mizener & Art Carrillo Todd Montgomery Jonathan Murray & Harvey Reese Michael J. Nutt Laurie Perper Don Putnam & Susann Kellison Ed Ragsdale Jim Reis & Sam Reyes Sally A. Ringo & Juli Buchanan Adam R. Rose Rich Ross & Adam Sanderson Kevin G. Schoeler & Philip Van Der Voet Margaret A. Traub & Phyllis Dicker

Steven R. Victorin & Neil Parker B. Rodney White & Michael P. Williams W. Trammell Whitfield John F. Wieland, Jr. & Eric Martin

Steven Jill Jill Zenker

(\$5,000 - \$9,999) Julie L. Anderson & Amy L. Dantzler Ian Andrusyk Ward Auerbach & Andy Baker Robert & Renee Belfer **Family Foundation Deluxe Entertainment** Services Group Betsy Bernard & Laurie Peter The Strawvalley Foundation Keith G. Boman, M.D. Andrew Brimmer

Carolyn M. Brown Rod Carter Stephen Cirona Jim Coletti / Element Design James R. Cox Michael Crisp Troup B. Coronado **Bruce Cronander** William Derrough Drew Desky & Dane Levens Ingrid M. Duran & Catherine M. Pino Dr. J. Michael Durnil & Stephen R. Smoot The Ettinger Foundation John Fernandes & Kevin McSpadden James Forage Robert Forbuss John French & Craig M. Norton Michael S. Fuller & Jerry Lewis David Furnish & Sir Elton John Kendra Fuson & Trace Shumway William T. Gerrard & Mario Duhon Lowell Dabney Gibbs Rufus Gifford & Jeremy Bernard LZ Granderson Chuck Griffith John Hadity

Rick Harrison & Greg Albanis **Bradley Helms** Elizabeth Hosick Hope Hughes & Kathy Kayse Bradford Jerbic &

Brenan Duchesneau Charley L. Kearns & Frank Ching Kevin Kelly & Kekau Rosehill Sonelius Kendrick-Smith C. Stuart Kent & Mark Pellegrino Ketner Fund for Social Justice of the Community Foundation Serving Coastal SC

Noel Kirnon Richard Klein Robert W. Kuhr Dennis Lamont & Richard Machado Brian Landeche

Holden Lee & Robert Jay Green Michael Leppen Jeffrey Lewis John C. Libby III and Mark A. King Joe Lima & Michael Wagner Kelly Lynch / KPL Select Mortgage

Mich Lyon

Fran Macferran Rob & Kirk Marcolina Paul McCullough & Jeremy Stanford John S. McDonald & Rob Wright David Melancon & Michael Mosca Philip L. and Cheryl G. Milstein Susan Mindell Rick Mordesovich & Mike Rielly

Timothy Tew Jack Padovano & Phillip Baker Richard Pfeiffer & Timothy Frye Alan Poul Jim Pretlow & Don Frev Mark G. Reisbaum

Joseph Northington &

Robert Rieger Tim Robinson & Bob Cohen Diana Rodriguez & **Ann Marie Gothard**

Donna Rose

Michael Ruff & Chris Alexander Mariette & Alexander Sawchuk Michael Shabo Nick Scandalios & Ric Swezey Walt Shepard & Art Scangas Andrew Ivan Shore Sanford and Doris Slavin

Foundation Jeffrey Sosnick & Albert A. Carucci Jeffrey Soukup & Jeffrey Anderson Rev. Dr. Jane Adams Spahi

Darnley Stewart

Court Stroud Kelly Sueoka Greg Swalwell & Terry Connor Theodore Tanner & Nicholas Webb Tere Throenle & Heather Somaini Bruce E. & Robbi S. Toll

Foundation Will Trinkle & Juan Granados Anthony E. Varona & John Gill Jim Walker & Lee Rubin Aaron Walton & Andrew Kraus Jack Dixon Welch, III Debbie & Richard Wilpon Donna Wilson & Laurie Levin Spencer H.C. Yu & Dan Neisen

When you become a member of the Media Circle, you're not just supporting the invaluable, dayto-day work of the Nation's most respected and influential LGBT media advocacy organization, you're taking a stand for fairness and inclusion. You're joining other Media Circle members in a locally organized, nationally recognized social network of talented, likeminded 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, 2007, and December 31, 2008.

(\$2,500 - \$4,999) Anonymous (3) John R. Alchin Jeff and Susan Allen Nicholas Athanail James Avedikian Shashi Balooja Juan Barajas & Kevin Lemons John & Staci Barber Miriam Barnard Alvin H. Baum, Jr Marc and Cathy Bern **Gary Bitner** Curtis E. Boswell & Xavier Carrica Megan Bramlette & Megan Hall Catherine Brannigan Randy Brazie, M.D.

Steven M. Brister & Carmine L. Salvucci Kevin Brockman & Daniel Berendsen Dr. Yvette C. Burton & Patricia La Barca Peter Caborn & David Edelman Gerald Cacciotti & Wai Poc **Douglas Candler** The Carney-Friedman Family Andrew D. Dick & Joseph S. Cochran Arthur Cohen & Daryl Otte Douglas I. Collins Adam B. Comeau & Mark L. Livingston Adrian Coppini & Jonathan Yu James M. Corv Tom DeSanto Garrett J. Devine Susan H. Dietz & Lenny Beer Thom Dismuke **Curtis & Douglas Dombek Craig Evans** Ken Fakler & Dan Stone Rob Faulkner & Don MacDonald Drew E. Fenton, M.D., FAA EM Carl R. Fischer IV & Kyle F. Reed James J. Freedman Jeffrey Fried

Dorothy Furgerson & Carrie Reid Joan M. Garry & Eileen Opatut Kerry Gibson Andrew Goffe & Jeff Levir Robin & Neil Goldberg Kevin D. Gonzalez Mr. & Mrs. J. Barry Griswell Will Guazzaloca & Michael Thorburn Janet Haire & Maggie Cahill Peter Hankwitz & Julian Trevino Julie Harris & Amy Yoakum

J. Ira and Nicki Harris Foundation

Brian Harrison & Eric Johnson David V. Hedley III Kelli Herd & Shelly Youree Dan Hess & Dana Dukelow James C. Hormel Mark Howard **Bill Hudnut & Thom Graves** Will Janensch Daniel S. Kaufman Amy Kaufmann & Ruth Ro Keith Kauhanen & James Petrone Peter King Stephen Koo Barry & Christina Kringstein / Richard & Andrea Kringstein Christopher Lang Mihail S. Lari & Scott Murray Peter Larson Terence Richard Law & Llewellyn Young, Jr. Lehman-Stamm Family Kim Lemon & Mike Levine Ralph & Nina Levene Edgar J. Lewandowski Marc & Joan Lowenberg Michelle MacGaffey John Marcom David P. Mathews Robert E. Maxwell

Michael McCarthy

Sean McClenahan Thomas J. McGough Dawn Meifert & Philomena Aceto Sharon M. Melnick, PhD Theo Mesa & Ben Amaya Kenneth & Joan Miller Victor Miranda **Mark Morales** Douglas Morton & Alexen KhimNg John Myung Martha Nelson & Kristine Peterson Harold & Nancy Oelbaum Foundation Kevin & Susan Oldis

Dan Osheyack & Joseph Moran Karl Pettijohn **Ted Pierot** Damon V. Pike, Esq. Doug Piper & Scott Miller Leslie A. Plaskon John Pope Ted Trussell Porter Paul Prokop Linda Reid & Kathryn Clubb Mary Ricks & Cathy Blagden Ron & Iva Rifkin Mark A. Robertson Rashad Robinson Jonathan C. Rock & Patrick Delacruz Rev. Jamaul Roots Michael G. Rose &

Gail P. Rudnick Susan Sachs & Gail Defferari **Scott Sanders** The Mara and Ricky Sandler Foundation

Ruben Rodriguez

Jack Sansolo & Dean Waller Tim Schroeder & Pete Chandonnet Shannon S. Scoville & Sheri Knesek

Arthur Seidelman Jeanne M. Selvester Elliott R. Sernel Mr. and Mrs. Jerry M. Seslowe Mark Sexton and Kirk Wallace **Fund of Stonewall**

Community Foundation Roderic Seymore Adam Shankman William Sheehy Michelle Sherman & Mitzie Sundberg Bryan Singer Diane Alexis Whipple Foundation Christie Smith & Kelliann

Smith-Bailey Richard W. Smith, PhD John Klai & Jon Sparer Richard P. Stahl & Clifford Waits Stamp Event Management William M. Stewart 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 Dino Thompson & Mark Dvorak

Lawrence Trachtenberg

GLAAD

Joseph Tringali
Vincent Trombetta
Rosario Varela
Bernard Whitman
Shawn Wietstock & Richard Nyers
James Wilson & Andrew Kemp
Christian F. Winkle IV
Vicente Wolf
Ben Workman & David Sanford
David Zippel & Michael Johnston

Corresponden

(\$1,500 – \$2,499)
Anonymous (1)
Allen James Abel
Jason Abrams & Richard Garrison
Stephen Adler
Gary Aikawa
Clay Aiken
Kathleen M. Alarid
Daniel Alesandro
Timothy C. Allen &

Stuart Billmeyer Dr. Janet H. Allen James Alley **David Anderson** Jane Anderson & Tess Ayers Michael P. Anichini Alex Araujo Roy Ardizzone & Bruston Manuel James Arnwine & Derek Dixie **Nancy Arrowsmith** Jaime Arroyo Lk Avelar Deborah Avila Meredith Bagby Andrew T. Bagnall Lloyd Bailey, MD Bob Baily & Jeff Stinebiser Robert L. Bankson Bobby Barnes & Jack Luciano Joseph C. Becci & Mark Denton Doug Beckwith Joe Belisari & John Jenrette

Gerard Bell & Socrates Nicholas Vanessa M. Benavides & Sheila Bryant Adam Berger & Steve Frank Tracy Bergin Robert Bibel Samuel & Nancy Billard Tammara Billik **Thomas Bindert** Michael Blackwell David Blumenthal Don Bogish Louisa Bohm Dr. Ilan Bohm **Michael Bondorf** Michael C. Booth & Richard Beard Paul A. Boskind Adam Boswell Rebecca Bowden & Kim Wilkin Jovan C. Bowles Rita Boyadjian Paul Bradshaw & Stacey Smith Kelsey Bray & Loren Bennitt **Bob Brehler & Orin Burgess** Barry D. Briskin **Bruce Brothers & Carl Cabrora** Shauna Brown & Liz Johnson Joshua Brown Charley Brown & Mark Evans **Thomas Bruny** Richard M. Bryant Virgilio "VG" Bucu Thomas R. Burke & Axel T. Brunger **Matthew Burkley Brian Burlingame** David A. Burnett Renee Cafaro

Cerissa Cafasso
Denis R. Cagna & Carlos Medina
Brian T. Cahill, Esq
Walter Cain
William Callahan
Mark Calvano
Bradley Joseph Campbell
Louis J. Capponi &
Howard Moore
David E. Carney
Courtney Caron

George Carrancho
Carlos Carreras
James M. Carter III
Daniel Carucci
Joseph D. Chianese &
Dane Whitlock
Christopher Christie
Anthony Cirone
Ivor Clark
Frank Cody & Terry Rich
Ron Cogan &
Harold Cherryholme

Harold Cherryholmes
Robert M. Cohn
Kay Cole
Jody Cole
David Coleman
Anthony Collerton
Robin Colman & Cheryl Bode
Christian R. Connelly &
Walter Stauss
Chris Cook & Jeffers Healy

Fabio Cordero & Carey Davis
Booke Corley
Lisa Goldenberg & Andrew Corn
Emil F. Cornejo
Robert Corzo
Quinn Cosma
Ann Craig
James D. Cross, M.D. &
Hank Hury
Dr. Douglas L. Cunningham
David Dancer & Paul Frentsos
Books in Balance
William & Barbara Dantzler
Charles Danziger

Eric d'Arbeloff & Howard Cohen Jeffrey L. Davis **Kevin Jennings &** Jeffrey G. Davis Michael De Lucia Samuel Del Propost Gabe del Rio & Jeff Ewing Stan DeLaney Brickson E. Diamond Allene M. Diaz & Ellen A. O'Neil Michael Dillon Janet Dobrovolny William W. Donnell Leslie Donovan Gary Drescher **Thomas DuBois** Norman A. Dupont Tom Durisek & Joey Sarandos

Larry Dvoskin
The Eagle Family
Wesley Early
Jonathan Eaton & Eric Carlson
Rod Eggleston & Doug Abbott
Eric Eife & Stefan Schwins
Jeffrey B. Einhorn &
Jeffrey S. Kozlow
Jeff and Patti Ellis
Matthew Ellis
Elliott Elsner
Nigel Emmett
Keith Endersen
Stenhen Engblom &

Stephen Engblom & I ance Relicke Amy Errett & Clare Albanese Ms. Rosetta Eustachio Rafael Fantauzzi Andrew Faye Daniel S. Feinberg Richard T. Feiner Nina J. Fernandez Florence L. Finkle Chris Finlay/ Palm Canyon Development, Inc. Charlene Fisher & Mary Dickinson Laura & Mark Fishman Teresa Fitzsimmons & Kim Pero Patti Flint, MD

Patti Flint, MD
Gudrun Fonfa
Jeffrey Fort
Christopher C. Fowler &
John M. Schroeder
Frankie Frankeny & Chloe Harris
CJ Frost

CJ Frost Malcolm R. Gage, Jr. Ray Galas Tony A. Gallardo Steven B. Garfinkel & Denise Roy

Stephen Gass &
Howard M. Sacarob

Jeffrey Gearheart Kevin Gerety Irving & Yetta Geszel Louis Giangola Joe Giarrusso & Charlie Paglia Randall R. Gibeau & Phillip Laffey Phillip Gibson Stephen Gilhooly Linda A. Ginsberg

Holly Gladstone & Lori Schimmel Mark C. Glaze David Gleba & George Beatty Jason Goh

Michael & Emily Goldberg Marc E. Golden James M. Goldrick Ruben Gonzales & Joaquin Tamayo

Johnny Gonzales
David Gould
Pamela Gray
Bob Greenbaum
Clarke Griffith
Gregory Griffith
Jeff Guthrie & Sebastian de Kleer

Jason Haddad Sarah M. Hammel & Trisha Vivado Chris Hammet & Keith Sanford Steve E. Hampton

Markie Hancock &
Kathryn Gregorio
Neil Patrick Harris & David Burtka
Charlie Harrison
William H. Harrison
Norman B. Hartstein &

Robert Switzer
Craig Harwood
Mary Haskell
Jennifer A. Hatch
James W. Healey
Todd Helmerson
Aaron HinterLeimer
Barry Hoffman & Chris Larson
Byron Hoover

Clifford W. Hopkins
Paul Horning
The Mark D. Hostetter &

Alexander N. Habib Foundation Linde Hotchkiss & Florence Vinger Michael House Phyllis Housen

Michael House
Phyllis Housen
Jeffrey Hovden
Jerry Howard
David Howe
Zachary W. Howell &
Garrett G. Hall
William F. Humphrey, Jr.
Dr. Thomas J.G. Huot

Rick Hutcheson Hugh Hysell James M. Irving Latoya A. Jackson Val Jackson Maurice Jamal Ryan S. James Brad Jamison & Greg Economos

Dick Jefferson
Drew Jemilo & Thomas Chiola
Kirstin Jensen & Julie Lewis
Donald W. Johnson, D.D.S
Shannon Johnson

Shannon Johnson
Carl E. Johnson
James A. Johnson
Roxanne Jones
Troy Jones & Jason Ball
Timothy Joslin
Joseph J. Kane, Jr.
Laney Kapgan
Christopher G. Karagheuzoff

Barry Karas & Bruce Green Kent Karosen & Brian Hauserman C. Harold Keasler Fred & Rita Keeperman James T. Kelliher Jennifer Siobhan Kennedy Tom Kiely Larry Kifer & John Lendacky

Larry Kifer & John Lendacky
Tim Kilbride
Daniel Klaus & Graeme Basson
Michael Kleinmann
Danielle Knight
Matt Knight & Bill O' Brien

Edwin P. Kollinger & Bryan Chalfant Toni Kousoulis Rob Kubasko Peter Kuhn & Michael Foss

Ryan Kurtz James K. LaBrie Trey LaFave Greg Land Steven Landuyt & Michael Ross

Brian Langdon Cordey Lash Randy Laudermilk Jim Laufenberg

Erin J. Law & Christine Reindl Sharon Lawrence Braden Lay-Michaels Nina Lederman & Debbie Rocker

William Lee Ledford Lawrence Lee Laura Legge & Lisa Welter Asterix Group

Walter Leiss
Neal Lenhoff
Sam Leslie & Cesar Garcia
Paragon Capital Management

Paragon Capital Managemei Julie Lewis/ JBL Search Inc. Enrique B. Limon Jr. Greg Lommen Hernan Lopez

Michael Lovitz &
Lawrence Martinez
Dr. Neil Lowe
Cary Lowe & Allan Ames
Shanna J. Lund &

Brandy Showalter Arthur E. Macbeth Siobhan MacDermott Kevin MacLellan & Brian Curran

Joe Madrigrano
Jay Maller &
Arnold Wayne Jones, Jr.

Zoe Malley & Tom A. Krusic Barbara Manocherian, In Honor of Susan Mindell

Eric Marcus &
Barney Karpfinger
Bruce D. Marcus & Ed Kelly

John M. Marez
Costas Marinakas & Zeon Nguyen
Michael B. Martin & Danny Frazier

Glenn Martin
Darrin Martin
Carlos Martin &
Eric J. Dominguez

Llyod Martinez Michael Mauerstein & Robert Schaecher

Matthew Maupin

Charles Mays Charles Mazalatis Charles Mazer & Stephen Olivier Toni McCollum & Peggy Walsh Susan L. McDonald

Susan L. McDonald
David L. McDonald
Joe McMillan & Michael Badger
Colin McPhee

Colin McPhee
Peter D. Mensch &
Melissa A. Meyer
Rich Merritt & Jonathan Wood

Melinda Mettler & Patricia Steuer

Matthew C. Militello Brent Miller Frank Miller Charles Miller & Bob Riddle Joshua C. Miller & Steve Amend Rhett O. Millsaps Mim Minichiello

Tim Modos Anne Moellering Kevin Moore Jeffrey A. Moran

Joe Mulcahy

Neal Murphy

Jeffrey A. Moran Douglas M. Moreland & Paul E. Siman Gary Morris

Adrienne Mundy-Shephard Christopher Murdzak & Scott Freeman Pamela J. Murphy, MD James L. Murphy

Christopher Nave & Jon Howard Jean-Paul Nedelec Richard Nelson Harley J. Neuman & Daniel Lam Nancy Nickerson Douglas Nieters

Glenn J. Norrgard Michael Novelly & Steven Sumser Tom O'Brien & Dan Fast, M.D. Richard O'Connell Elizabeth J. O'Connor

Shawn O'Connor Thomas Ogletree & Nicholas Haddad Rachel O'Leary & Jon Lee Robert O'Leary

Rod Oneglia

Peter O'Neill & Humberto Gonzalez Sunil Oommen Suze Orman & Kathy Travis

Gary Ortega Lisa Ortenzi & Rosemarie Russo Stosh Ostrow &

Allen Walterman
John P. Ouderkirk, MD
Val Palange
Robert T. Palme
Paul E. Palmer &
Tony Sandonato
Paul S. Pappajohn &

Rick Partridge & Jack Black Gregg Passin Jayzen Patria & Joe Keenan Russell L. Patrick

Bob Rademacher

Patricia Payne
Barbara P. Peda & Sandra Anton
James Pelletier & Rick Molnar
Ruben Perez & Bruno Vergeynst
Seth Persily
Martha Petrey

Joe Petrillo & Tim Scorse Charlie Phillips Robert Pierot Eric Pike Douglas Pinter

Dean Pitchford & Michael Mealiffe Earl Plante Lee Plotkin & Robert Smith

Mark Polinski Daniel B. Polzin Melissa Pombar & Taryn Teigue Fred Poston & Mitch Rosen Joel Potter

Joel Potter
Windhover Productions
Jose Ramon Pratts
Anne R. Dow Family Foundation
Daniel Pye & Peter Mangone
Rod Pyle & Pat Loo

Robert Raben
Williem Racke & Alberto Trejo
Greg Rae
Charles O'Bolyle Jr. &

Richard Rambuss Anthony Rapp J.B. Rauch Sid Ray & Phillip Kearns Jason Bailey Reed, MD Steven Reid &

Richard Baumgarten Patrice Reid Dale Reid & Idan Salcido Thom Reilly & Jim Moore Carolyn H. Revercomb

Carolyn H. Revercomb Gabriel Reyes Phil Reynolds & Brig Lawson Jana Rich & Jill Nash David J. Richardson Clifford Richner

Michael Riley Joel Robare & Scott Martin David & Jill Robbins Daniel Roche, Jr. Richard Rodes Matthew S. Rogers

Maria Louise Roman Irene Romero Damon Romine & Charles Robbins

Michael Ross Stephen Ross & Hector Gomez Dan Rost Helen Rothlein & James White William Rouse &

Stephanie Vachor

RJ Rousso Jack D. Ryder Monica Salis Peter J.M. Salometo Michael & Sonja Saltman Collin Sam Brian Lovely & Scott Sampson Barbara Scarcella &

Carole Adelman

Frank G. Scarpaci Michael Schaefer Jamie & Bonnie Schaefer Daniel Scheffey Susie Scher & Allison Grover Clifford Schireson &

John Venekamp Graham Schneider Gary Schroeder Bruce Seidel Chad Sellers Phil H. Selway Antonio Seminario &

Ronnie Pryor
Sharon Semmens
Brad Alan Senesac
Kyle Senor-Ocasio & Marc Ocasio
Brian L. Seveland
Robert A. Shadduck, Jr.
M. Kathryn Shafer
Martin Shanker
Bill Sheppard & Range Shaw
Carey Sherrell & Kenneth Kraus
Jeffery P. Sholeen

Elliot Carlen & John Silberman Joel Silberman Angel Silva Danny Simpson & Jason Centeno Jim Slemp

George Slowik, Jr. &
Patrick H. Turner
Carole Smith & Patricia O'Brien
Monty Smith & Gary Hilbert

Monty Smith & Gary Hilbert Leslie Smith & Piper A. Brock Nick Smith Larry R. Smith &

Ardavan Najmabadi
Rick Smith

Brad Snapir
Michael Sosso & Brian Campbell
Jennifer Spinner

Rick Spracher & Eddie Robinson Andre St. Pierre & Jeremy Schachter

Jeremy Schachter
Bruce Stafford
Hans Stahl & Patrick Meegan
Darren Star
Scott Starrett
Karl Steinberg MD
Michael Stern
Jay Sternberg
Jean Stewart

George Stirling & Steven Coffey Alison Stoddard David W. Street Bernadette Strout Brent Surber

John Stewart II

Richard Stieglitz

Stuart Sussman & Flavio Salizar Paul B. Tan Lee Tannen & Tom Wells Allan Tarlow

Jon Taylor & Peter Waterloo Kirby Tepper Glennda Testone & Kim Wangel

Arts Consulting Group, Inc. Bruce D. Thibodeau Paul Thomas & Paul Steinke Sheila M. Tighe & Jennifer Green Arjan Timmermans

Arjan Timmermans
Eric Timperman & Craig Nadeau
Russell Todd
Richard Tollefson &
Marc Kellenberger

Brian Tolleson & Aaron Smith Chris Tompkins

James P. Touchstone & **Greg Griffin** Jim Tratani Julian Trevino & Peter Hankwitz Dennis Trunfio & Gary Coulson Matthew Tumminello & Dominick Marangi JoAnn Turovsky & Emily J. Bernstein Ron Vacchina & Dan Tang Ron Valdez Modesto Valle Donald Van de Mark Jason Vasquez Scott L. Vaughan Judith Vincent Ramon Vinluan & Bob Mooney **Ted Voss** Jerry Wade Roger Walker-Dack Scott Walls Timothy Walsh Colin Walsh & Dave Ederick Christopher M. Walsh Jason Wanderer Julie Ware & Jody Baker Michael Weaver Kenneth I Weil, Jr. William E. Weinberger Nikki Weiss & Carole Antouri Sharon Werner John West and Michael Lappin Patricia Wetlig & Ken Olin Scott Widmeyer & Alan Yount Leslie Wilkes Trip Wilmot & Oliver Drakeford . Sheldon Winicour Randall Winston &

Michael Keenan Katherine L. Wolf Dr. Douglas E. Wood Jason Woodruff Paul Ybarbo Sy Young & John Wong Penny Zuckerwise & Barbra Zuck Locker Gary D. Zweifel, Esq.

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 into the future.

Ward Auerbach Keith G. Boman, MD Jon Borset Donnie J. Bourisaw Thomas M. Boyd & Steve H. Lampkin Kelley L. Buchanan Bradford M. Clarke John D. Claypoole & Frank Vasquez Robert M. Cohn Dana Douglas & Doug Inman David W. Gill The Edward S. Gould Human **Rights Trust** Neil G. Giuliano Dean Hansell Charlie Harrison & Ivo Queiroz David L. Jarrett Michael B. Keegan Estate of Robert L. Kehoe Peter King Leonard W. Kraisel Robert W. Kuhn Marilyn Lamkay Jeffrey G. Leeds Carol Leifer & Lori Wolf Dane Levens Estate of Craig H. Lindhurst Karen Magee & Aimee Levine Susan L. McDonald Frank Miller, The Frank Miller Legacy Fund Alan & Jeannette Mittelsdorf **David Mizener** Karen Moschetto &

Estate of Phillip Michael Newman Michael J. Nutt **Estate of Charles Gary Ogden** Estate of Andrew Palese Estate of Jess Perlmuth **Estate of Walter Jesse Phillips** Edward Ragsdale **Patrice Reid & Heather Trumbow** Sally Ringo & Juli Buchanan **Charles Robbins** Estate of Catherine D. Roland **Estate of Ramona Roth** Estate of Lee S. Roth Benjamin Scheie Linda J. Sherline & Karen A Simonsen Angel Silva Jeffrey Skorneck Carmichael Smith-Low Jeremy D. Stanford David G. Stinson Estate of Cora Ann Styles Estate of Lee Sylvester **Estate of David Paul Taylor** Margaret A. Traub & Phyllis Dicker **Christian Winkle** Estate of Roy Glenn Wood

Mark Wyn

Estate of Mark J. Warren

Estate of Ric Weiland

GLAAD sincerely thanks the following individuals and companies for hosting and underwriting GLAAD Community Events, membership events and appreciation gatherings for Media and Alliance Circle members and their quests in 2008. By way of this generosity, dollars raised at these events directly support the vital programmatic work of GLAAD.

Aaron Walton ABSOLUT® VODKA **American Airlines** Anthony E. Varona Antonia Seminario Atlanta Leadership Council AussieBum Bacardi **Bill Stewart** Blake's on the Park, Atlanta Blue Water Grill, Chicago **Bob Greenbaum Boomerang Vodka Brad Williams Bruce Cronander Bud Light Bud Russell & David Sausville** Catch, San Francisco Chateau St. Jean Sonoma Chloe Harris & Frank Frankeny Clos du Bois Crispo Crown & Anchor, Provincetown D.C. Metro Leadership Council **Dallas Leadership Council** Dan Carucci **David Melancon** Dean Hansell **Deutsche Bank** East West Lounge, West Hollywood Ernst & Young Farmani Gallery Fosters Group

San Francisco

Julie Squibb

Jungle Club

Kenneth Hertz

Georgie's Alibi, Ft. Lauderdale Greg Shay & David M. Chambers Halo Lounge, Washington, DC **Orson Restaurant & Bar** Here Lounge, West Hollywood John Varvatos - Union Square Judy & Steven Gluckstern Las Vegas Leadership Council

Los Angeles Leadership Council Mark Crumpacker Mark Vogler Metropolitan Pavilion, New York Mike Schaefer Model Bartenders New York Leadership Council Nordstrom Richard Klein Rick Reynolds Robert Erdman & Doug Huffmyer Safeco Insurance Foundation San Francisco Leadership Council Shaun Saunders Sheri Fults Skyy Vodka South Florida Leadership Council Surface Magazine TAO Lounge, Las Vegas TEW Galleries The Abbey, West Hollywood The ITO Partnership The Wild Mustang

GLAAD media award co-chairs

Therapy, New York

Tony & Jeanne Pritzker

Troup B. Coronado W Hotels Worldwide

William M. Stuart

Tim Corrigan

Tim McNeal

The success of the 19th Annual GLAAD Media Awards would not have been possible without the dedication and hard work of our GLAAD Media Awards Co-Chairs.

Curt Boswell Ron Brenesky Troup B. Coronado Michael Gongora Jennifer Kennedy Edward Lescurieux John Marez Matthew Parkhurst Mark Polinski Ted Shields Julie Ware Spencer Yu

Founded in 2002, the GLAAD Leadership Councils are core groups of committed senior volunteers who serve as emissaries 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 2008.

NATIONAL CO-CHAIRS Sally Ringo Mark Reisbaum

ATLANTA John Libby Bob Maxwell John Ouderkirk **Bud Russell** Dino Thompson (Co-Chair) Arjan Timmerman Gary Zweifel (Co-Chair) Philomena Aceto Jason Centeno Vinnie Deegan

Thomas DuBois Malcolm Gage Cordev Lash Dawn Meifert **Danny Simpson**

DC METRO Mark Glaze Catherine Pino (Chair)

LAS VEGAS Phil Reynolds (Chair)

LOS ANGELES Don Bogish Ron Cogan **Adam Comeau** Bruce Cronander (Co-Chair) Rose Eustachio (Co-Chair) Don Frey Sheri Fults Val Jackson Alexen KhimNg Richard O'Connell

NEW YORK Jason Abrams Dan Alesandro Carolyn Brown Jeff DeKorte Drew Desky (Co-Chair) Ken Fakler John Hadity **Byron Hoove** Will Janensch (Co-Chair) Sharon Melnick Michael Nutt Ramon Vinluan

SAN FRANCISCO **Chloe Harris** Brian Harrison (Co-Chair) **David Hedley** Jenn Kennedy **Richard Klein** Jim Laufenberg John Marez (Co-Chair) Adam Sandel Shaun Saunders John Stewart

SOUTH FLORIDA Maria Lescano (Co-Chair) Rodney White (Co-Chair)

Foundation Donors

(anonymous) Arcus Foundation AT&T Foundation Audiences Unlimited, Inc. **BW Bastian Foundation** California Initiative of the State **Equality Fund of the Tides** Foundation Charitable Foundation/Agent Community Outreach of Prudential CA Realty Chubb GLEN

Comcast Davidson/Valentini Fund of Stonewall Community Foundation E. Rhodes & Leona B. Carpenter

Foundation Evelyn & Walter Haas, Jr. Fund Funding Exchange -Heller Bernard **Gay Chemists Support Fund**

Gilmour Fund **Google Grants** Hargrove Pierce Foundation **Heyday Foundation**

Gill Foundation

Johnson Family Foundation Ke Kokua Charitable Gift **Fund of Schwab** Kevin J. Mossier Foundation Klub Services Inc.

Lehman-Stamm Family Fund of the New Prospect Foundation

Louis Russo & Joseph Dwyer **Charitable Trust** Mel Heifetz Fund of the Dade **Community Foundation** Morningstar Foundation **Morrison & Foerster Foundation** Nazareth College Phyllis M. Coors Foundation Purple Lady Fund of the Astraea Foundation **Roll Giving** San Francisco Foundation Sills Foundation Southern California Edison Starbucks Foundation Stark Services **Ted Snowdon Foundation** Wallis Foundation Wells Fargo Foundation

Working Assets

A&E Television Networks Matching Gift Program Aetna Anonymous (United Way) Anonymous (Johnson & Johnson) Anonymous (National Instruments) **Abbott Laboratories Alliant Energy Foundation**

Allstate Giving Campaign Ameriprise Financial Employee Gift Matching Program AMD Matching Gifts Program American Express
Charitable Fund American Express Foundation

Employee Giving Campaign Ameriprise Financial Amgen Aon Foundation AT&T

AXA Advisors Bank of America Bank of America Matching Gifts Bank of America United Way Campaign

The Charles Schwab **Corporation Foundation Chevron Humankind Employee Funds** Chubb & Son

CIBC World Markets Corp/

New York City of Orlando Colgate-Palmolive **Community Health Charities** Community Thrift Store Covidien

Deloitte & Touche

Deutsche Bank Americas Foundation (match) **Employees' Community Fund** of the Boeing Company **Enterprise Rent-A-Car** The Fidelity Charitable Gift Fund Florida State Employees

Gap Inc. General Electric Co. (United Way) **Giving Tree**

Google Matching Gift Program Hearst **Hewlett Packard Charitable**

Giving Program HSBC The Independent Film

Channel, LLC

IBM (United Way) ING Financial Services **Matching Gift Program** Levi Strauss Matching Gifts Johnson & Johnson (United Way) JPMorgan Chase Klub Services, Inc.

Kraft Matching Gifts Program **Limited Brands** Lincoln Financial Group Local Independent Charities of America

Macy's West United Way Campaign Maryland Charity Campaign The McGraw-Hill Companies McKesson Employees Community Campaign McKinsey & Co.

Merrill Lynch & Co. (United Way) MGM Mirage Voice Foundation Microsoft Matching Gifts Program MissionFish Morgan Stanley

Morgan Stanley Annual **Appeal Campaign** Motorola

Mutual of America

National Instruments (United Way) Nestlé USA, Inc. Network for Good The Pepsico Foundation

Pfizer Foundation Matching Gifts Program The Pride Foundation **Progressive Insurance** Providian Cares **Prudential** The Prudential Foundation Roll Giving Schwab Charitable Fund

Southern California Edison Starbucks Matching Gift Program Union Bank of California United Health Group United Way of the Bay Area **United Way of Brevard County**

United Way of Central Maryland **United Way of Kitsap County United Way of Greater** Los Angeles United Way of New York

United Way of Santa Rosa County, Inc. **United Way Special Distribution** Account

United Way of the Big Bend, Inc. Verizon Foundation (Match) **Wachovia Foundation Matching** Gifts Program

WellPoint Associate **Giving Campaign** The WellPoint Foundation Wells Fargo Community

Support Campaign Wingspan (Southern Arizona **Community Center) WPG Solutions**

Event Corporate Sponsors

1-800-Flowers AA.com/Rainbow **ABSOLUT® VODKA**

Allstate Insurance Company American Express Ameriprise Financial Andrew Tobias & Charles Nolan Anheuser-Busch, Inc./Borba Anheuser-Busch, Inc./Bud Light AOL

AT&T Atlantis Events **AXA Equitable Bain & Company** Barbara & Garry Marshall **Barclays Capital BBC America** Betsy Bernard & Laurie Peter Bloomberg **BRAVO Media Bunim/Murray Productions** City National Bank Clos du Bois Comcast Comedy Central **Condé Nast Publications** Coors Brewing Company Deloitte DETAILS Dewey & LeBoeuf, LLP Diet Pepsi Disney-ABC Television Group **Entertainment Partners**

Fox Television/FX

Hansen, Jacobson, Teller,

Goldman Sachs

Janice Raspen

Hoberman, Newman, Warren & Richman, LLP

нво

Herb Ritts Foundation Hilton Hotels Corporation HMS Media, Inc. **Hyatt Resorts** In Style

Island Def Jam John Eckel

Kelly Gunn/shasty, inc. Kenneth Alpert & Andrew Petronio/KA Design Group La Samanna and The Leading Hotels of the World

Latham & Watkins LLP Lehman Brothers Lifetime Television **London West Hollywood**

Macy's

Marc Cherry Microsoft Corporation Milbank, Tweed, Hadley &

McCloy LLP Mitchell Gold + Bob Williams MTV Networks

New York Marriott Marquis

Orbitz People Magazine Perry Ellis Prime Access **Prudential Financial Qantas Airways** San Francisco 49ers Scripps Networks Sedgwick, Detert, Moran &

Arnold, LLP Seminole Hard Rock Hotel &

Showtime Networks Inc. Simpson, Thacher & Bartlett LLP Skadden, Arps, Slate, Meagher & Flom LLP

Starbucks Coffee Company

Sundance Channel The David Geffen Foundation

The Diller-Von Furstenberg **Family Foundation**

The Harrah's Foundation The McGraw-Hill Companies

The Terry K. Watanabe **Charitable Trust**

Time Warner Inc. Tourism Vancouver

truTV Tylenol PM

University of Phoenix

Variety

Verizon Communications

VisitBritain

Walter Leiss Warner Bros. Entertainment Inc.

Weil, Gotshal & Manges LLP

Wells Fargo

William Morris Agency

William Shea and Frank Selvaggi

Wyndham Hotel Group

Zoom Vacations

ABSOLUT® VODKA The Advocate American Airlines

Bacardi **Bastian Foundation**

The Bleu Magazine

Borba Water Bud Light

Cafe Press

Cape Cod Films

Chelsea Frames - OUTAuction's

Official Framer Clos du Bois

Crop Harvest Earth Deutsche Bank

GO Magazine

Fandango

Film Independent

Fund for Women Artists

GENRE

Gill Foundation

Greenlab Design Studio

HX Magazine

Habitat for Humanity (Utah)

Hyperion Media, Division of

Regent Media Imperia Vodka IndiePix.com IndieGoGo.com

Jane & Jane Magazine

LA Weekly

Marlo Copy & Printing TheMenEvent.com MillerCoors Monster Energy Drink The New York Blade Nordstrom OurChart.com

Out Impact/ OutImpact.com Park Place Texas

Passport Magazine Picard Fine Furnishings Planet Out **POM Wonderful**

PrideWorld Q Salt Lake Magazine Q Vegas Magazine **Raw Revolution**

Red Party Safeco Foundation Silver State Fabrics Starbucks Liqueur Studio Steele Swanson

Swedish Consulate General TimeOut New York

Toe to Toe Film Party Visual Communications/Center for Asian American Media

W Hotels Worldwide Wonderful Pistachios World of Wonder/HBO XY Community

GLAAD wishes to thank **Fervor Creative for the design** contributed to GLAAD's Performance Report 2008

We hope to see you at our 2009 events.

Please visit www.glaad.org/events for dates and information on RSVPs.

We urge you to register online at the new GLAAD.org for continuous news about GLAAD!

The Gay & Lesbian Alliance Against Defamation (GLAAD) is dedicated to promoting and ensuring fair, accurate and inclusive representation of people and events in the media as a means of eliminating homophobia and discrimination based on gender identity and sexual orientation.

gay & lesbian
alliance against defamation
———— glaad ••••••

www.glaad.org

Los Angeles

5455 Wilshire Boulevard, Suite 1500 Los Angeles, CA 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