

2009-2010 performance report

words & images matter

table of contents

3

letter from the president / letter from national board co-chairs

4

new logo, new glad / working for hate crimes protections

5

marriage equality

6

glad at a glance

7

glad on the ground

8

the glad media awards: 20 years later

9

glad's network responsibility index / cineGLAAD

10-13

2010 update

14

independent auditors' report / financial statement

15

glad board of directors / staff / fellows & interns

16-22

support

letter from the president

Lesbian, gay, bisexual and transgender (LGBT) people are closer to equality than ever before.

Last year in 2009, our community celebrated landmark victories: loving and committed gay and lesbian couples in Iowa, Vermont and New Hampshire achieved marriage equality, Congress passed the first-ever federal hate crimes legislation that protects Americans on the basis of sexual orientation and gender identity, and President Barack Obama signed a memorandum that extended benefits to the same-sex partners of federal employees.

The Gay & Lesbian Alliance Against Defamation (GLAAD) was there every step of the way, serving as a storyteller, watchdog and advocate. When gay and lesbian Iowans were given the opportunity to take care of and be responsible for each other in the bonds of marriage, GLAAD shared their stories with local, national and social media like Twitter and Facebook, making sure that Americans saw first-hand that LGBT families are just like them. When a mother in South Carolina lost her 20-year-old son to anti-gay violence, GLAAD called on the media to tell his story and shine a light on vital legislation that would protect LGBT Americans from bias-motivated crimes. And when a loving wife was denied access to her dying partner's bedside by officials at a Miami area hospital, GLAAD made sure that the media exposed the injustice that devastated a family in its most desperate hour. Yes, GLAAD was there every step of the way to bring our stories to Americans and build the public support for our legal equality.

You see, at GLAAD, we believe that people are fair, and when they see LGBT people, when they hear our stories, they will come to understand that this is about people just like them – their brothers, sisters, neighbors and friends – who deserve to be accepted, respected and valued for who they are. They begin to see that we're not that different from them – we're just everyday people who want and deserve the same opportunities and protections that they have. By training the LGBT community to speak out and by ensuring that the stories of LGBT people are heard in the media, GLAAD is forging the way to a more equal tomorrow.

As we celebrate 25 years of amplifying LGBT voices, we look back on the great progress that has been made but recognize that there is still a lot of work to do. That's why we need your support to continue to ensure that our message is heard – one Facebook page, one telenovela, one newspaper article, one story at a time.

To our continued success together,

Jarrett T. Barrios

letter from national board co-chairs

It is with great pride that we offer you GLAAD's 2009 Performance Report, a survey of the organization's landmark achievements and our updated operating budget throughout the past calendar year.

In 2009, GLAAD had the great honor of welcoming Jarrett Tomás Barrios as its new President. With him, Jarrett brought new ideas, strength and direction that have expanded GLAAD's reach and overall impact, advancing our role as the nation's leading LGBT media advocacy and defamation organization.

In this report, you will read about GLAAD's new identity – from its fresh new logo, to the organization's expanded programmatic initiatives, GLAAD is sharing stories of LGBT people and ensuring fair and accurate media coverage like never before.

You will also hear from real people who relied on GLAAD to help share their stories – people like Charlene Strong, a loving wife who was denied access to her dying partner's bedside by staff at a Seattle hospital.

After Charlene reached out to GLAAD, her story went on to make national headlines and shaped conversations about LGBT hospital visitation protections. Due in part to the great media attention her story gained, President Barack Obama later invited Charlene to the White House where he signed an executive order that requires state-funded hospitals to respect LGBT families. It is stories like Charlene's that make GLAAD's mission so very important.

As more and more Americans hear our stories, they grow to understand and respect our community, and it is through GLAAD that those stories are told.

It is with your ongoing support that we will share even more stories in 2010. We encourage you to visit GLAAD's website, follow us on Twitter or Facebook, sign up for email updates, and see how together we can bring our community closer to equality.

To 25 more remarkable years together,

Roxanne Jones (Co-Chair)

Scott E. Miller (Co-Chair)

new logo, new glaad

You might notice that things are looking a little different at GLAAD.

Our new logo, designed by global design and brand strategy consultancy, Lippincott, commemorates our 25th anniversary and symbolizes GLAAD's work to amplify the voices of LGBT people.

GLAAD's new identity is simple and clear; it plays off a recognized symbol for communication and echoes GLAAD's programmatic goals: to empower LGBT people and allies to share their stories, to hold the media accountable for the words and images they present, and to help grassroots organizations communicate effectively. By ensuring that the stories of LGBT people are heard through the media, GLAAD promotes understanding, increases acceptance, and advances equality.

Four separate color versions of the logo are in use, in vibrant orange, green, blue, and purple. The palette showcases GLAAD's range of work, from the GLAAD Media Awards to our programmatic initiatives and resources. The colors express the diversity, energy and passion within GLAAD, and the shape of the mark suggests movement, growth and momentum—all key ingredients in GLAAD's work to build support for full equality through the media.

Created pro-bono by Lippincott, the design has already generated accolades and won second place in the non-commerce logo category in the 'Identity: Best of the Best 2010' global design competition.

As GLAAD celebrates 25 years of empowering real people to share their stories, we are delighted to showcase our new identity that represents GLAAD's work to promote acceptance and understanding of LGBT people through today's ever-changing media landscape.

working for vital hate crimes protections

In October 2009, President Barack Obama signed the Matthew Shepard & James Byrd Jr. Hate Crimes Prevention Act, the first federal law to ever protect individuals on the basis of both sexual orientation and gender identity.

GLAAD's work to ensure that media accurately reported the brutal murders of Matthew Shepard, Brandon Teena, Angie Zapata and countless others who succumbed to anti-LGBT violence was essential to winning the protections that LGBT people so deserved and needed.

In 1998, GLAAD was on the ground in Laramie, Wyoming after the vicious murder of 21-year-old Matthew Shepard. Matt's murder ignited a media firestorm and GLAAD was central to ensuring that news professionals had the resources necessary to report his story fairly and accurately. GLAAD helped Wyoming and Colorado advocacy groups speak out for inclusive hate-crimes laws, organized press conferences in which local and state advocates shared their stories, and offered devastated community members the support and tools they needed to share Matt's story with the nation.

Today, GLAAD continues its vital work to highlight the importance of LGBT-inclusive hate crimes protections. In 2009, GLAAD was on the ground, working alongside Colorado advocacy organizations, to coordinate media efforts around the Angie Zapata murder trial – a landmark case for trans-inclusive hate crimes protections in that state. Zapata, an 18-year-old transgender woman, was bludgeoned to death in her home in July 2008.

The Zapata trial was nationally televised by truTV and offered viewers a stark look at the horrifying reality of anti-transgender violence. GLAAD worked closely with producers at truTV and other national and local news outlets to share Angie's story and demonstrate the need for LGBT-inclusive hate crimes laws across the nation.

The terrifying reality of anti-LGBT hate crimes cannot be adequately illustrated by statistics. GLAAD's work to amplify the voices of those who have fallen victim to bias-motivated violence showed lawmakers and voters the lives at stake in the fight for LGBT-inclusive hate crimes protections. Because of GLAAD's work, countless voices lost to anti-LGBT hate violence were carried on in local and national media and paved the way to fully inclusive federal hate crimes legislation.

marriage equality

In 2009, loving and committed same-sex couples in Iowa, Vermont and New Hampshire were finally afforded the opportunity to marry. GLAAD was on the ground in each of those states, working with local organizations to share the stories of gay and lesbian couples wanting to make a lifelong promise to take care of and be responsible for each other.

In the days leading up to the Iowa Supreme Court's historic decision in support of marriage equality, GLAAD's Media Field Strategy team was in Des Moines to lend media support to One Iowa and help raise visibility around the landmark ruling. GLAAD worked to amplify the voices of local couples in national news outlets such as The New York Times, The Des Moines Register, The Huffington Post and even Oprah.

"GLAAD has been a vital partner in One Iowa's media and communications efforts," said Executive Director of One Iowa Carolyn Jenison. "Their expertise and support in coordinating and executing One Iowa's media response to the recent Supreme Court decision has made a big difference. The overwhelmingly positive media response would not have been possible without the support of the GLAAD team."

In New Hampshire, GLAAD worked closely with local organizations to enhance media strategy and coordinate press conferences and interviews with local and national news outlets. GLAAD also trained gay & lesbian couples to speak more effectively about marriage and the concrete harms that come from denying committed partners vital marriage protections.

GLAAD was also a vital resource in Washington State, where gay and lesbian couples fought to preserve their domestic partnership protections. GLAAD was the first national organization on the ground in Washington and assisted the 'Approve Referendum 71' campaign with fielding reporter inquiries, pitching stories, promoting letters to the editors, developing positive messages, and spreading the word about the important measure. GLAAD also worked with several gay & lesbian couples to share their stories with fellow Washingtonians and the nation at large.

GLAAD's work on the ground has impacted millions by raising awareness about the need for gay & lesbian relationship recognition protections. By helping local organizations engage advocates and communicate widely about how anti-gay laws hurt our families, more and more voters are siding with fairness for all.

Photos courtesy of Cassidy Duhon

"GLAAD's support in helping us develop the New Hampshire Freedom to Marry Coalition's communications plan was key to our success, and without their help on the ground in New Hampshire, we would not have had the same far-reaching impact in terms of media visibility and education in the days and weeks leading up to the vote."

-Mo Baxley, Executive Director, Freedom to Marry Coalition of New Hampshire

glaad at a glance

January – Following a meeting with GLAAD, KABC-TV in Los Angeles agrees to air a gay-inclusive ad that the station had previously rejected. “Gay and lesbian families are part of our KABC family,” said station President Arnold Kleiner. “Issues of equality are certainly not a controversial subject for us.”

February – GLAAD works with local organizations across the country to keep the anti-gay infomercial, *Speechless: Silencing the Christians*, off the air. Several stations cancel their plans to air the program.

March – GLAAD attends the College Media Advisers Convention in New York City to educate student journalists about fair, accurate & inclusive LGBT media coverage.

April – GLAAD is on the ground in Greeley, Colorado for the Angie Zapata murder trial, working alongside local advocacy organizations to coordinate media efforts and support Zapata’s family and friends. Angie, an 18-year-old transgender woman, was brutally murdered in July 2008 because of her gender identity.

May – President Barack Obama sends Second Lieutenant Sandy Tsao a handwritten note promising to repeal the military’s ban on openly gay service members after GLAAD shares Tsao’s story with media. Tsao was discharged from the United States Army after coming out as a lesbian.

June – Sacramento radio hosts Rob Williams and Arnie States apologize for their disparaging, anti-transgender remarks after GLAAD issues a Call to Action. Eleven advertisers, including McDonald’s, Snapple, and AT&T discontinue their contracts with the station.

July – Former GLAAD President Neil Giuliano meets with NBC News President Steve Capus to discuss and shape NBC’s LGBT news coverage.

August – GLAAD convenes the nation’s leading gaming companies in Silicon Valley for a panel on Homophobia in Virtual Communities. The panel leads to significant changes in Microsoft’s X-Box LIVE user agreement.

September – After GLAAD speaks out, “So You Think You Can Dance?” (FOX) host Nigel Lythgoe apologizes for his defamatory comments about same-sex dancing partners. In the program’s next season, FOX features a same-sex ballroom couple.

October – In response to GLAAD’s Call to Action, Kansas City Chiefs Running Back Larry Johnson apologizes for using an anti-gay slur on the social networking site, Twitter. The Kansas City Chiefs later dropped Johnson from the team.

November – GLAAD President Jarrett Barrios travels to Mexico City to present actress Lucia Mendez with a GLAAD Media Award for her Spanish language media work to prevent LGBT youth suicide. Mendez is the first person to ever receive a GLAAD Media Award outside the United States.

December – GLAAD convenes top communications staff from leading LGBT faith groups and helps expand their media strategies.

glaad on the ground

- 1 (WA)** GLAAD works with Washington Families Standing Together to share the stories of gay and lesbian couples and promote equality for all Washingtonians. On Election Day, voters support and preserve domestic partnership protections in that state.
- 2 (NH)** GLAAD works with local organizations in New Hampshire to train gay and lesbian couples to share their stories and build support as marriage equality arrives in the Granite state.
- 3 (IA)** GLAAD lends vital media assistance to One Iowa as the Iowa Supreme Court issues its historic decision in support of marriage equality.
- 4 (CO)** After the brutal murder of transgender teen Angie Zapata, GLAAD coordinates and ensures proper reporting out of Greeley, CO and works closely with truTV to broadcast the murder trial and discuss transgender issues.
- 5 (NY)** GLAAD works with media in Syracuse, NY to share the story of Lateisha Green, a transgender woman who was murdered because of her gender identity. Green's killer is the first person in NY State to ever be convicted of a hate crime in an anti-transgender attack.

- 6 (TX)** GLAAD meets with editors at The Dallas Morning News to discuss how the paper can better cover LGBT issues.
- 7 (IN)** Following GLAAD's outreach, University of Notre Dame students retract and apologize for an anti-gay cartoon published in the school's newspaper.
- 8 (SC)** GLAAD works with Greenville, SC resident Elke Kennedy to raise media awareness about anti-LGBT violence after her son Sean is killed because of his sexual orientation.
- 9 (ME)** GLAAD works with local organizations in Maine to build media strategy on the "Vote No on 1: Protect Maine Equality" campaign.
- 10 (MA)** After suffering constant anti-gay bullying at school, 11-year-old Carl Joseph Walker-Hoover hangs himself at his home in Springfield, MA. Carl's mother, Sirdeaner, works with GLAAD to share his story with media and crusades for strict anti-bullying measures at schools across the nation.
- 11 (CA)** GLAAD partners with Immigration Equality to share the story of Shirley Tan, a Pacifica, CA mother of two who faces deportation because she cannot legally wed her partner of 23 years.
- 12 (UT)** After a St. George newspaper refuses to print a paid wedding announcement from a local gay couple, GLAAD helps speak out against the paper's decision by sharing the couple's story with national media, including The Associated Press.
- 13 (IL)** After a teacher uses an anti-gay slur in the classroom, Geneva, IL teen Jordan Hunter works with GLAAD to share his story in The Chicago Tribune and The Advocate. The teacher soon apologizes for his "insensitive and hurtful" remarks, sending a message that there is no place in the classroom for anti-gay slurs.
- 14 (MI)** GLAAD helps local residents voice support for the city's non-discrimination ordinance – In November, voters approve the initiative that protects people on the basis of sexual orientation and gender identity.
- 15 (MD)** GLAAD trains spokespeople from The Maryland Black Family Alliance to speak out in favor of total equality.
- 16 (FL)** GLAAD collaborates with the ACLU of Florida to change the hearts and minds of Floridians about adoption by same-sex parents.

the glaad media awards: 20 years later

In 1990, GLAAD began honoring news and entertainment professionals for their fair, accurate and inclusive coverage of the LGBT community. That year, GLAAD celebrated talk show host Bill Donohue's commitment to the inclusion of LGBT people and presented trophies in seven other categories at the first-ever GLAAD Media Awards.

Today, the GLAAD Media Awards recognize and honor more than 180 nominees in 41 different categories. They also serve as an important platform for Hollywood celebrities, as well as top decision-makers from the country's finest news organizations, to speak out in support of our community to the world. The high visibility of the Awards enhances GLAAD's ability to garner understanding from media and entertainment professionals, and also promote developed LGBT stories that fully and accurately reflect the challenges that LGBT people face every day.

By setting a 'fairness benchmark' for industry professionals, the GLAAD Media Awards continue to remind Americans that words and images matter.

20th annual glaad media awards - held in 2009 for images presented in 2008

special honorees

Suze Orman, Vito Russo Award
 Tyra Banks, Excellence in Media Award
 Phil Donahue, Special Recognition
 The Laramie Project, 10 Years Later - The Lasting Legacy of Matthew Shepard, Special Recognition
 The Rt. Rev. V. Gene Robinson, Stephen F. Kolzak Award

Kathy Griffin, Vanguard Award
 The L Word (Showtime), Special Recognition
 Prop 8: The Musical (FunnyorDie.com), Special Recognition
 Chad Allen, Davidson/Valentini Award
 Dustin Lance Black, Special Recognition
 Geoff Callan and Mike Shaw, Special Recognition

award recipients

Outstanding Film – Wide Release: Milk (Focus Features)
 Outstanding Film – Limited Release: TIE: Noah's Arc: Jumping the Broom (Logo Features/New Open Door Productions) and Shelter (Regent Releasing)
 Outstanding Drama Series: Brothers & Sisters (ABC)
 Outstanding Comedy Series: Desperate Housewives (ABC)
 Outstanding Individual Episode: "Unidentified Funk" The New Adventures of Old Christine (CBS)
 Outstanding TV Movie or Mini-Series: East Side Story (Logo)
 Outstanding Documentary: A Jihad For Love (First Run Features)
 Outstanding Reality Program: TIE: I Want to Work for Diddy (VH1) and Transamerican Love Story (Logo)

Outstanding Daily Drama: As the World Turns (CBS)
 Outstanding Music Artist: k.d. lang, Watershed
 Outstanding Talk Show Episode: "Ellen & Portia's Wedding Day," The Ellen DeGeneres Show
 Outstanding TV Journalism – Newsmagazine: "Funding the Marriage War," IN THE LIFE (PBS)
 Outstanding TV Journalism Segment: "Special Comment: Gay Marriage is a Question of Love," Countdown with Keith Olbermann (MSNBC)
 Outstanding Newspaper Article: "Owning His Gay Identity – at 15 Years Old" by Theresa Vargas (The Washington Post)
 Outstanding Newspaper Columnist: Leonard Pitts, Jr. (The Miami Herald)
 Outstanding Newspaper Overall Coverage: The New York Times
 Outstanding Magazine Article:

"Let God Love Gene Robinson" by Andrew Corsello (GQ)
 Outstanding Magazine Overall Coverage: Newsweek
 Outstanding Digital Journalism Article: "Gay Athletes Are Making Their Mark" by LZ Granderson (ESPN.com)
 Outstanding Digital Journalism – Multimedia: "Is Gay the New Black?" by Jessica Bennett and Jennifer Molina (Newsweek.com)
 Outstanding Comic Book: Buffy the Vampire Slayer by Drew Goddard, Jeph Loeb and Joss Whedon (Dark Horse Comics)
 Outstanding Los Angeles Theatre: Secrets of the Trade by Jonathan Tolins
 Outstanding New York Theatre – Broadway & Off-Broadway: Wig Out! by Tarell Alvin McCraney
 Outstanding New York Theatre – Off-Off Broadway: Arias with a Twist by Joey Arias and Basil Twist

Inaugural Media Awards in Advertising

Corporate Responsibility Award: Subaru
 Public Visibility Award: Mitchell Gold and Bob Williams
 TV - Mainstream Market: "Golfers" Orbitz

TV - LGBT Market: "Bertolli Oven Baked Meals" Bertolli
 Print/Outdoor - Mainstream Market: "Insurance Comes Out" Allstate
 Print/Outdoor - LGBT Market: "GLBT Print Campaign" Progressive Insurance
 Interactive: "Scion's Create-Your-Own-Comic" Toyota Scion

Outstanding Advertising - Electronic: TIE: "Logo Unbuttoned" Levi's & "We All Walk In Different Shoes - Nina Poon" Kenneth Cole
 Outstanding Advertising - Print: "Will You Marry Me?" ABSOLUT® VODKA

For a complete list of winners, visit www.glaad.org/mediaawards

glaad's network responsibility index

GLAAD's Network Responsibility Index (NRI) is an evaluation of the quantity, quality and diversity of lesbian, gay, bisexual and transgender (LGBT) representation on television. By standardizing benchmarks for fair, accurate and inclusive television representation, GLAAD's NRI is a critical tool for industry professionals striving to maintain and improve diversity in their programming.

In 2009, GLAAD's NRI attracted the attention of both network executives and the national media. CBS President Nina Tassler said her network's failing grade was "a source of concern" and Sy Fy Executive Vice President of Original Content Mark Stern promised more inclusion in the network's upcoming seasons. From The New York Times to T.V. Guide, people across the country were seeing that LGBT representation on TV matters.

GLAAD evaluated primetime programming on the five broadcast networks (ABC, CBS, The CW, Fox and NBC) as well as the programming on 10 highly-rated cable networks (A&E, FX, HBO, Lifetime, MTV, Sci Fi, Showtime, TBS, TNT and USA). Based on each network's on-screen LGBT inclusion, a grade was assigned to each network: Excellent, Good, Adequate, or Failing.

HBO ranked highest among all networks with 58.5 (42%) of the network's 140 total programming hours featuring LGBT representation, while ABC led broadcast networks for the third year in a row, with 269.5 hours (24%) of its 1,146.5 total hours featuring LGBT representation.

Images of multi-dimensional gay and transgender people on TV have the power to change the public's perception of our community. As Americans get to know us better, they realize that gay and lesbian people aren't that different from them. GLAAD's Network Responsibility Index is a great tool for changing hearts and minds, one story at a time.

cineGLAAD

In 2009, GLAAD worked to create a new film outreach program that would amplify the voices of filmmakers who highlight the LGBT experience – cineGLAAD.

cineGLAAD debuted at the 2010 Sundance Film Festival and was host to three panel discussions about LGBT film. GLAAD's Director of Entertainment Media joined leading LGBT activists and filmmakers, such as HRC President Joe Solmonese, Executive Director of the National Center for Lesbian Rights (NCLR) Kate Kendall, and Oscar-winning screen writer Dustin Lance Black in discussions about the power of film and its role in achieving total equality.

Since Sundance, cineGLAAD has travelled to film festivals across the nation. In May, cineGLAAD was in Boston to kick off the 26th Annual Boston LGBT Film Festival where GLAAD President Jarrett Barrios presented the coveted 'Community Award' to Wolfe Video Inc. for 25 outstanding years of helping LGBT filmmakers distribute their work. GLAAD's Media Field Strategy team was also on hand to lead panels about LGBT cinema and the filmmaker's role in advancing total equality.

cineGLAAD then worked in Utah to help spread the word about the 7th Annual Salt Lake City LGBT Film Festival where our Entertainment Media team was on hand to screen films like 8: The Mormon Proposition – a new documentary that exposes the Mormon Church's involvement behind California's anti-gay 'Proposition 8' ballot initiative.

Working with LGBT and LGBT-inclusive filmmakers across the country, GLAAD is able to amplify images that change people's misperceptions and better educate Americans about our community. Because of GLAAD's work, millions of Americans see and hear our stories on the silver screen and come to understand that we simply seek and deserve the same things all Americans do: to take care of each other and our families, to have good jobs, to support our neighborhoods and to publicly serve our local, national and military communities.

2010 update

you spoke, and nbc listened

In July, GLAAD received several reports that NBC's Today Show would not allow same-sex couples to enter its "Modern Wedding Contest." GLAAD contacted Today Show producers to explain that all loving and committed couples should have an opportunity to celebrate their love, but producers wouldn't budge.

As a result, GLAAD mobilized our supporters and – after working with leading LGBT bloggers and advocates – over 4,000 community members and allies wrote to NBC executives to demand that the network include same-sex couples in its contest.

The very next day, NBC requested a meeting with GLAAD. After sharing our community's concerns, NBC agreed that its rules were out-of-step with network standards and opened the contest to all loving couples. The network also extended the deadline for contestants' submissions, giving same-sex couples a fair chance to apply.

It was not simply hearing from GLAAD that prompted the network to change its rules; it was hearing from countless everyday Americans who simply wanted the same opportunity to celebrate their love.

By including loving same-sex couples in its "Modern Wedding Contest," NBC sent a clear message to millions of Today Show viewers that a wedding celebrates love and commitment, whether the spouses are straight or gay.

"We have listened to every voicemail and read every email. We take this feedback seriously, and we will change our application process. TODAY is a longtime supporter of the LGBT community, and GLAAD considers us an ally... Moving forward, we ensure that our future wedding contests will be inclusive of all couples."

- NBC Official Statement

expanding glad's digital initiatives

2010 update

In 2010, GLAAD has increased its digital advocacy by exponential proportions, helping to build momentum and spur action from our community. From our improved website to social media like Facebook and Twitter, GLAAD's digital outreach projects define our leadership in online media.

Since the launch of GLAAD's Facebook page in November 2009, we have garnered over 44,000 fans and continue to increase that number by nearly 10% each month, making GLAAD one of the leading LGBT advocacy pages on Facebook. GLAAD's Facebook page allows supporters to interact with GLAAD staff and engage with us on defamation and homophobia in the media, all while staying alert and active in the community.

Similarly, GLAAD is making a significant impact on Twitter. With over 12,000 followers, GLAAD is the second-most popular LGBT organization on Twitter and continues to expand by approximately 11% each month. GLAAD's Twitter page has also attracted some heavyweight attention since its October 2009 inception; news outlets like NBC's "Today Show" and The Advocate have interacted with GLAAD on Twitter, while celebrities like Adam Lambert, Joy Behar and Cynthia Nixon have dropped @glad's name in their tweets.

GLAAD also uses social media to amplify our Calls to Action. After "Heroes" star Greg Grunberg "tweeted" defamatory comments about openly transgender Chaz Bono, GLAAD swiftly responded with a Twitter campaign of our own, calling on Grunberg to apologize not only to Chaz, but to the entire transgender community. And in July 2010, GLAAD activated thousands of advocates and allies on social media like Facebook and Twitter in response to NBC's decision to exclude gay and lesbian couples from the Today Show's "Modern Wedding Contest." Today received hundreds of tweets and Facebook messages from GLAAD supporters and even responded to GLAAD's concerns with a tweet of their own: "We're listening."

In February, GLAAD traveled to Dallas to attend the 2010 Creating Change Conference where we shared our cutting-edge digital advocacy tools and trained several hundred attendees how to inspire change online. GLAAD, together with the Gill Foundation and Gill Action, also coordinated scholarships for organizational representatives to attend our training.

Additionally, the latest news and updates about GLAAD's work are now available daily on GLAAD.org. In an effort to keep constituents more informed while simultaneously engaging prospective supporters, GLAAD's website has been redesigned to reflect the most up-to-date information about our work. GLAAD's new homepage is updated daily with what's happening right now at GLAAD and offers visitors another opportunity to engage with GLAAD staff and leadership.

GLAAD's new digital initiatives allow us to engage and activate supporters like never before. By staying at the forefront of new media, GLAAD continues to advance its role as the leading LGBT media organization.

2010 update

amplifying the voices of lgbt communities of color

Though gay and transgender Americans are more visible than ever before, many LGBT people of color still find that their lives and stories are not represented in the media.

GLAAD's Communities of African Descent (COAD), Asian Pacific Islander (API) and Spanish Language Media Strategists work to amplify the voices of LGBT people of color by training individuals how to share their stories, securing media attention for their stories and lives, and working with media outlets dedicated to covering issues of race and ethnicity to include LGBT issues.

In 2009, GLAAD worked with mainstream Latino and Spanish-speaking media professionals from Univision, Telemundo, Azteca América, CNN en Español, La Opinión, Hoy and People en Español, among others, to advocate that these hugely popular media outlets cover LGBT Latina/o issues and bring the stories of LGBT Latinas/os to their countless readers and viewers.

The Spanish-speaking community is one of the fastest growing populations in the country, and GLAAD knows that in order to achieve total equality, it is vital that we lift the voices of Spanish-speaking LGBT people and promote respect, acceptance and understanding in that community.

Similarly, GLAAD is working in Communities of African Descent and Asian Pacific Islander Communities to ensure that mainstream, ethnic and LGBT media outlets feature authentic and diverse LGBT voices and stories. GLAAD's Media Field Strategy team works with organizations serving LGBT communities of color to help them share their stories and respond effectively when media outlets miss the mark in reporting about LGBT people of color.

Photos courtesy of Cassidy Duhon

By sharing stories that represent the full spectrum of diversity in our community, GLAAD is working to create a world in which everyone is accepted, respected and valued for who they are.

2010 update

amplifying the voices of gay & lesbian service members

In his 2010 State of the Union Address, President Barack Obama renewed his promise to repeal the military's ban on openly gay & lesbian service members. GLAAD has worked tirelessly to share the stories of those suffering under Don't Ask, Don't Tell (DADT) and continues to work with media to illustrate the concrete harms inflicted on brave men and women who are forced to lie about who they are.

According to a 2010 ABC News/ Washington Post poll, seventy-five percent of Americans support "gays serving openly." This includes majorities of Independents (77%) and Republicans (64%) who also favor repeal. Though Congress has moved to repeal the ban, President Obama has yet to sign any piece of legislation that would overturn Don't Ask, Don't Tell.

In February, GLAAD worked with photographer Jeff Sheng to highlight his new photobook, *Don't Ask, Don't Tell: Volume I*, the first-ever portrait series to feature gay & lesbian military personnel currently serving under DADT. ABC World News with Diane Sawyer featured Sheng and three service members who spoke about service, duty, sacrifice and the threat of discharge.

Photos courtesy of Jeff Sheng and Kaycee Olsen Gallery

Then in May, GLAAD began work with University of North Carolina, Chapel Hill student Sara Isaacson, who was recently notified that she must reimburse the military nearly \$80,000 in scholarship money simply because she is a lesbian. GLAAD worked with Isaacson to share her story with outlets like MSNBC and helped demonstrate the substantial personal toll DADT takes on gay service members.

"Coming out was a matter of personal integrity," Isaacson told MSNBC. "[Having a military career] is something that I've dreamed about since I was 13 years old... I wanted to be able to serve my full 20+ years as a military officer... Don't Ask, Don't Tell puts people in a position where they either can't live with integrity and therefore can't live up to their expectations as an officer or they have to come out and be fired."

GLAAD's work to lift up the voices of gay and lesbian military personnel brings images and stories of hard-working service members who Americans have embraced and continues to raise awareness for the unfair nature of this ban.

"The media training provided by GLAAD allowed me to approach interviews with confidence and reach a wide audience while clearly illustrating the injustices caused by Don't Ask, Don't Tell. With GLAAD's help, I was able to put a face and a story to an issue that is so often only talked about in the abstract because of the secrecy that DADT requires."

- ROTC Student Sara Isaacson who was forced to repay the Army \$80,000 in scholarship money after coming out as a lesbian

independent auditors' report

April 21, 2010

To the Board of Directors

Gay & Lesbian Alliance Against Defamation

We have audited the accompanying Statement of Financial Position of Gay & Lesbian Alliance Against Defamation, Inc. (a nonprofit organization) as of December 31, 2009 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, 2008 financial statements and, in our report dated April 10, 2009, 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, 2009 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.

Harrington Group, Certified Public Accountants, LLP

Independent Auditor for the Gay & Lesbian Alliance Against Defamation

GAY & LESBIAN ALLIANCE AGAINST DEFAMATION, INC. 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, 2009

Revenue

Contributions	4,816,654
Annual Media Awards (Net)	207,422
Other Events (Net)	129,343
Investment Income	193,454
Total Revenue	5,346,873

Expenses

Program Expenses	4,783,094
Management & General	510,727
Fundraising	1,285,716
Total Expenses	6,579,537

Net Assets

Change in Net Assets	(1,232,664)
Net Assets at 12/31/2008	11,276,837
Net Assets at 12/31/2009	10,044,173

Functional Expenses as a Percentage of Total Expenses

Programs	73%
Fundraising	19%
Management & General	8%

glaad board of directors:

as of August 2010

Gary Bitner
Jocelyn Bramble
Troup B. Coronado, Esq.
Kelly M. Dermody
Leslie Donovan
Robert Forbuss
Sheri Fults

Tanya Grubich
Dean Hansell
Hope Hughes
Roxanne Jones (Co Chair)
Michael Lammons
Rob Marcolina
Humberto Mata
Scott E. Miller (Co Chair)

Susan Mindell
(Co Chair Emeritas)
Catherine M. Pino
Michael Nutt
Thom Reilly
Mark G. Reisbaum
Sally Ringo
Mike Schaefer (Secretary)

Maxim Thorne
John Stephens
John W. Stewart III
Anthony E. Varona
James Walker
Stephen Warren, Esq.

staff:

Jarrett T. Barrios, President

Seth Adam, Communications and Publications Manager
Nick Adams, Media Awards Communications Manager
Juan Barajas, Senior Director of San Francisco
Adam Bass, Senior Media Strategist
Shareeza Bhola, Associate Director of Messaging
Jovan Bowles, Special Events Manager
Ann Craig, Director of Religion, Faith & Values
Cindi Creager, Director of National News
Jeanne Cristiano, Special Assistant to the President
Brendan Davis, Media Research Associate
April Domino, Office Administrator
Elliott Elsner, Membership Event Coordinator
Richard Ferraro, Director of Public Relations
Madrio Fleeks, Human Resources Generalist
Julie Giragosian, Special Events Coordinator
Johnny Gonzales, Special Events Manager, New York
Morgan Goode, Digital Initiatives Manager
Herndon Graddick, Deputy Director of Media Programs
Daryl Hannah, Media Field Strategist
Lane Hosmer, Director of Corporate Relations
Paul Howiler, Individual Philanthropy Associate
Laney Kapgan, Associate Director of Corporate Relations
& Special Events

Erica Lindsten, Foundation Relations Associate
Michele Linton, Associate Director of Membership
Jen Marony, Associate Director of Foundation Relations
Aaron McQuade, Associate Director of National News
Dan Monteavaro, Creative Services Manager
Amanda Moss, Membership Manager
Christopher Nave, Director of Individual Philanthropy
Arnaldo Ochoa, Senior Bookkeeper
Jackie Olson, Director of Volunteer Management
Matt Oxley, CPA, Director of Finance/Controller
Allison Palmer, Director of Digital Initiatives
Taj Paxton, Entertainment Director
Matthew Princetta, Philanthropy Officer
Rashad Robinson, Senior Director of Media Programs
Jonathan Sandville, Chief Development Officer
Andy Sheng, Database Administrator
Michael Stokes, Director of Special Events
Dannie Tillman, Director of Field & Community Media
Monica Trasandes, Director of Spanish Language Media
Jayna Tutino, Associate Director of Individual Philanthropy
Justin Ward, Media Field Strategist
Jared Watanabe, Systems Administrator
Charlotte Wells, Associate Director of Individual Philanthropy

Media Fellowships 2009

Seth Adam – National News Fellow
Anna Couturier – Media Advocacy & Research Fellow
Brendan Davis – Media Advocacy & Research Fellow
Morgan Goode – Digital Media Initiatives Fellow
Callan Koenig – Entertainment Media & Advertising Fellow
Erica Lindsten – Senior Vice President Fellow
Moe Macarow – Media Advocacy & Research Fellow
Tania Torres – Religion, Faith & Values Fellow
Anna Wipfler – Transgender Advocacy Initiatives Fellow

Internships 2009

Jenni Chou – Volunteer/ HC Intern
Mary Catanacci – Membership Intern
Christine Chau – Community Events Intern
Brendan Davis – Media Programs Intern

Milo Furlong – Media Field Strategy Intern
Kyle Griffin – Media Programs Intern
Lisa Hurwitz – Media Field Strategy Intern
Mei-Yu Lee – Asian Pacific Islander Intern
Richard Lopez – Advertising Media Intern
Lauren Mattia – Entertainment Media Intern
Brian McGough – Entertainment Media Intern
Morgan Moore – Membership Intern
Daniel Rojas – Media Awards Communications Intern
Melanie Simangan – Community Events Intern
Priscilla Valere – Community Events Intern
Victor Villaruel – Spanish Language Media Intern
Edward Wardrip – Advertising Media Intern
Sara Werner – Public Relations/ Communications Intern
Emily Witko – Sports Media Intern

support

The Visionary Circle

The Visionary Circle recognizes donors 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 Legacy Circle

The following GLAAD supporters have made planned gifts 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
Donnie J. Bourisaw
Thomas M. Boyd & Steve H. Lampkin
Kelley L. Buchanan
Estate of Rosemary Bybee
Bradford M. Clarke
John D. Claypoole & Frank Vasquez
Robert M. Cohn
Dana Douglas & Doug Inman
David W. Gill
Ken Glass
The Edward S. Gould Human Rights Trust
Neil G. Giuliano
Dean Hansell
Estate of Margot Irish
Charlie Harrison & Ivo Queiroz
David L. Jarrett
Michael B. Keegan
Estate of Robert L. Kehoe
Peter King
Gary Knight & Keith Austin
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
Byron Mason
Susan L. McDonald
Estate of Michael McShane
Frank Miller, The Frank Miller Legacy Fund
Alan & Jeannette Mittelsdorf
David Mizener
Karen Moschetto & Janice Raspen
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 Schele
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
Estate of Mark J. Warren
Estate of Ric Weiland
Mark Wyn

The Alliance Circle

Members of the Alliance Circle are major donors who have made significant commitments to invest in GLAAD's vision of full equality. We thank the following individuals who made gifts of \$5,000 or more between June 1, 2008 and December 31, 2009.

Executive Producer (\$250,000 +)

Terry K. Watanabe Charitable Trust

Director (\$100,000 – \$249,999)

Kelley L. Buchanan
R. Martin Chavez
The Esmond V. Harmsworth
Charitable Foundation

Publisher (\$50,000 - \$99,999)

Kenneth Alpert & Michael Stern
Bruce W. Bastian
Judy & Steven Gluckstern
Andrew Petronio
John W. Stewart III & Ramon Torres

Producer (\$25,000 - \$49,999)

Anonymous (3)
Ronald M. Ansin & James Stork
The Donald & Carole Chaiken Foundation
Monica Graham & Shirin Kerman
Phil Kleweno
Michael Leppen
Alan & Jeannette Mittelsdorf
The Palette Fund

Daniel B. Polzin
Bud Russell & David Sausville

Editor-in-Chief (\$10,000 - \$24,999)

Anonymous (3)
John August & Mike August
Scott W. Binder & Jeffrey S. Seeger
Jack Calhoun & Trent Norris
James R. Cox
Elbaz Family Foundation
David Franco
John French & Craig M. Norton
Sheri Fults
William T. Gerrard
Lowell Dabney Gibbs
Linda A. Ginsberg
Jason Goldberg
James M. Goldrick
Dean Hansell
David V. Hedley III
Elizabeth Hosick & Barbara Peterson
David Howe & John Sherratt
David Husch
Joseph Barker Kittredge Jr. & Winand Van Eeghen
Bill Lewis & Rick Underwood
Joe Lima & Michael Wagner
Barbara Manocherian, In Honor of Susan Mindell
Rob & Kirk Marcolina
Gwen Marcus & Nancy Alpert
Jonathan Murray & Harvey Reese
Michael J. Nutt
Rich Ross & Adam Sanderson
Walt Shepard & Art Scangas
Steel Gym
Margaret A. Traub & Phyllis Dicker
Will Trinkle & Juan Granados
Michael Wagner & Joe Lima
B. Rodney White & Michael P. Williams
John F. Wieland, Jr. & Eric Martin

Editor (\$5,000 - \$9,999)

Naomi Aberly
Ian Andrusyk
Nancy Arrowsmith
Ward Auerbach & Andy Baker
Randy Barbato & Fenton Bailey
Jarrett Barrios & Doug Hattaway
Betsy Bernard & Laurie Peter
Jeremy Bernard
Gary Bitner
Robert Black
Rebecca Bowden
Jocelyn & Heather Bramble
Andrew Brimmer
R. Jeep Bryant
Howard Buford & Jeffrey Lindgren
Brian Burlingame
Rod Carter
Bob Cohen & Tim Robinson

"GLAAD contacted me two weeks after Sean's death to offer condolences and assistance. Since then, GLAAD has worked closely with us to prepare for multiple interviews and to bring a spotlight to the need for inclusive hate crimes legislation.

Without GLAAD, I truly believe that we would not be where we are today."

-Elke Kennedy, Mother of Sean Kennedy who was killed in an anti-gay hate crime

support

Troup B. Coronado
Bruce Cronander
Robert P. Denny
Drew Desky & Dane Levens
Douglas J. Durkin
Dr. J. Michael Durnil & Stephen Smoot
Joseph Evangelisti
Ken Fakler & Daniel Stone
Robert Forbuss
Paul Frascella & Kenneth Brunelli
Michael S. Fuller & Jerry Lewis
David Furnish & Sir Elton John
Joan M. Garry & Eileen Opatut
Rufus Gifford
Neil G. Giuliano
Kevin D. Gonzalez
LZ Granderson
Tanya Grubich
John Haddity
Chelsea Handler
Brian Harrison & Eric Johnson
Bradley Helms
Dan Hess & Dana Dukelow
Todd Holland & Scotch Ellis Loring
Mark Howard
Hope Hughes & Kathy Kaye
Noel Kirnon
Richard Klein
Robert W. Kuhn
Dennis Lamont & Richard Machado
Chuck Lee
Kim Lemon & Mike Levine
Jason Lewis
John C. Libby III & Mark A. King
Karen Magee & Aimee Levine
Jean Matchett & Susan Conley
Waukeen McCoy
Paul McCullough & Jeremy Stanford
Duane McWaine & David Huebner
Jennifer Mercer
Rebekah Mercer & Sylvain Mirochnikoff
Scott E. Miller & J. Douglas Piper
Miller Coors
Susan Mindell
Joseph Northington & Timothy Tew
Jack Padovano & Phillip Baker
Laurie Perper
John Pope
Alan Poul
Ed Ragsdale
Mark G. Reisbaum
Robert Rieger
Sally A. Ringo & Juli Buchanan
Rev. Jamaul Roots
Michael Ruff & Chris Alexander
Barry Satchwell
Andrew Ivan Shore
Sanford and Doris Slavin Foundation
Jeffrey Sosnick & Albert A. Carucci

The Strawvalley Foundation
Greg Swalwell & Terry Connor
Tere Throenle & Heather Somaini
Anthony E. Varona & John Gill
James Wagner
Jim Walker & Lee Rubin
Donna Wilson & Laurie Levin
Katherine L. Wolf
Spencer H.C. Yu & Dan Neisen

The Media Circle

Members of the Media Circle are generous major donors providing the critical unrestricted funding to carry out GLAAD's work as watchdog, advocate and storyteller. We thank the following individuals who made gifts of \$1,500 to \$4,999 between June 1, 2008 and December 31, 2009.

Reporter (\$2,500 - \$4,999)
John R. Alchin
Monica Arora
Nicholas Athanail
Shashi Balooja
Juan Barajas & Kevin Lemons
Miriam Barnard
Alvin H. Baum, Jr.
Curtis E. Boswell
Megan Bramlette
Randy Brazie, M.D.
Kevin Brockman & Daniel Berendsen
Lydia Callaghan & Adam Weiss
The Carney-Friedman Family
Joseph D. Chianese
Frank Ching & Charley Kearns
Michael Claypoole & Jim Whitt
Arthur Cohen & Daryl Otte
Bruce L. Cohen
Robert M. Cohn
Douglas L. Collins
James M. Cory
Bruce Davis & Robert Murray
Mark Denneen
William Derrough
Nannette Diacovo & Julie Ware
David Ehrich
The Ettinger Foundation
Craig Evans
Marc Freed-Finnegan
Dorothy Furgerson & Carrie Reid
Dennis Godfrey
Abby Grossman Modell
David Halstead
Sarah M. Hammel & Trisha Vivado
Kelli Herd & Shelly Youree
James C. Hormel & Michael Nguyen
Will Janensch
Jessica Katz
Daniel S. Kaufman
Keith Kauhanen & James Petrone

Kenneth Kay
Fred & Rita Keeperman
Thomas Keyes & Keith Fox
Michael Killam
Jacqueline P. Lalonde
Mihail S. Lari & Scott Murray
RD Lemon
Jeff Levin & Andrew Goffe
Bruce D. Marcus
Jordan H. McAuley
Thomas J. McGough
Dawn Meifert
Heather Sue Mercer
Kenneth and Joan Miller
Gabriel Munoz
John Myung
Martha Nelson & Kristine Peterson
Richard O'Connell
Lisa Ortenzi
Stosh Ostrow & Allen Waltermann
Jayzen Patria & Joe Keenan
Ted Pierot
Ted Trussell Porter
Paul Prokop
Thom Reilly
Gregory P. Reynolds
Mary Ricks & Catherine Blagden
Mark A. Robertson
Jonathan C. Rock & Patrick Delacruz
Matthew S. Rogers
Adam R. Rose & Peter R. McQuillan
Collin Sam
Jack Sansolo & Dean Waller
Michael Schaefer
Tim Schroeder & Pete Chandonnet
Shannon S. Scoville & Sheri Knesek
Elliott R. Sernel
Mark Sexton & Kirk Wallace Fund of Stonewall
Community Foundation
Roderic Seymore
Chad Shampine & Jeffrey Ferrell
Sid & Lorraine Sheinberg
Richard W. Smith, PhD
STAMP Event Management
Bernadette Strout
Stacy B. Sulman
Simon Sutton
Lee Tannen & Tom Wells
Dino Thompson & Mark Dvorak
William M. Tomai & John E. Sebesta
Larry Trachtenberg
Joseph Tringali
Bernard Whitman
Christian F. Winkle IV
Ben Workman & David Sanford
David Zippel & Michael Johnston

Correspondent (\$1,500 - \$2,499)
Anonymous

"GLAAD has been an important partner in Washington Families Standing Together's media and communications efforts. They have also been instrumental in preparing a broad range of LGBT Washington residents and our allies to share stories with fellow citizens. The passage of this law [Referendum 71] is truly a community effort, and we are so grateful to GLAAD and to everyone who so tirelessly supports that work."

-Josh Friedes, Campaign Manager, Washington Families Standing Together

support

Jason Abrams & Richard Garrison
Clay Aiken
Daniel Alesandro
Jane Anderson & Tess Ayers
Arts Consulting Group, Inc.
Andrew T. Bagnall
Adam Bass
Joseph C. Becci & Mark Denton
Vanessa M. Benavides & Sheila Bryant
Loren Bennitt
Tracy Bergin
Thomas Bindert & Jim Soriero
Michael Blackwell
David Blumenthal
Paul A. Boskind
Jovan C. Bowles
Rita Boyadjian
Kelsey Bray
Barry D. Briskin
Kenneth Britt
Aaron Brost
Carolyn M. Brown
Thomas R. Burke & Axel Brunger
Matthew Burkley
Dr. Yvette C. Burton & Patricia La Barca
Brian T. Cahill, Esq
Walter Cain
Mark Calvano
Douglas Candler
Phillip Cannon
George Carrancho
Daniel Carucci
Ron Cogan & HL Cherryholmes
Dominic Cioffoletti
David Coleman
Adam B. Comeau
Gordon Corey
Robert Corzo
Quinn Cosma
Ann Craig
James D. Cross, M.D. & Hank Hury
William & Barbara Dantzler
Eric d'Arbeloff & Howard Cohen
Jeff J. DeKorte
Samuel Del Propost
Stan DeLaney
Luis Delvalle
Michael Dillon
Janet Dobrovolny
Robert Dockendorff
Leslie Donovan
Anne R. Dow Family Foundation
Wesley Early
Jonathan Eaton & Eric Carlson
Rod Eggleston & Doug Abbott
Robert M. Eichler
Elliott Elsner
William M. Emmons, III
Stephen Engblom & Lance Relicke
Peter Erichsen

Rosetta Eustachio
Andrew Faye
Daniel S. Feinberg
Richard Feiner & Annette Stover
Rich Ferraro
Florence L. Finkle
Carl R. Fischer IV & Kyle F. Reed
Laura & Mark Fishman
Thomas Fitzgerald & Kyle Barnes
Steve Frankel & Dan Ricketts
Frankie Frankeny & Chloe Harris Frankeny
David Frazee
Jeffrey Fried
Ray Galas
Steve Geiermann & Quenten Schumacher
Louis Giangola
Joe Giarrusso & Charlie Paglia
Randall R. Gibeau and Philip Laffey
Stephen Gilhooly
David Gleba & George Beatty
David Gould
Bob Greenbaum
Clarke Griffith
Gregory Griffith
Jeff Guthrie & Sebastian de Kleer
Jason Haddad
Wendy Hales & Sirma Tzoutsova
Richard Hamer
Charlie Harrison
William H. Harrison
Norman B. Hartstein & Robert Switzer
Craig Harwood & Tim Saternow
Kyle Heath & Todd Rhoades
Bernardo Hernandez
Michael Hickcox
David Hitt
Barry Hoffman & Chris Larson
Byron Hoover
Paul Horning
Lindsey Horvath
The Mark D. Hostetter & Alexander N.
Habib Foundation
Michael House
Jerry Howard
Rick Hutcheson & Rob Kincaid
Val Jackson
Ryan S. James
Drew Jemilo & Thomas Chiola
Kirstin Jensen & Julie Lewis
Carl E. Johnson
Donald W. Johnson, D.D.S
James A. Johnson
Roxanne Jones
Troy Jones & Jason Ball
Amy Jupiter & Michele Edelman
Carl Kamb
Joseph Kane
Laney Kapgan
Kent Karosen & Brian Hauserman
Amy Kaufmann & Ruth Ro

C. Harold Keasler
James T. Kelliher
Jennifer Siobhan Kennedy
Herve Kieffel
Larry Kifer & John Lendacky
Geoff Kors & James Williamson
Stuart Krasnow
Rob Kubasko
Todd Kubrak
Derek W. Kuhl & Lem Byers
James K. LaBrie
Trey LaFave
Brian Langdon
Cordey Lash
Randy Lauder milk
Jim Laufenberg
Erin J. Law & Christine Reindl
Terence Richard Law & Llew Young
William Lee Ledford
Laura Legge & Lisa M. Welter
Walter Leiss
Neal Lenhoff
George Lepore
Mike Letizia
Mark Livingston
Hernan Lopez
Arthur E. Macbeth
Fran Macferran
Stephen Macias
Joe Madrigano
Richard Magliaccio
Martin Maidenberg
Bruce Malaffer
John M. Marez
Glenn Martin
Charles Mays
Colin McPhee
Terrence Meck
Peter D. Mensch & Melissa A. Meyer
Brent Miller
Frank Miller
Rhett O. Millsaps
Richard Moore
Jeffrey A. Moran
Rick Mordesovich
Douglas M. Moreland
Joe Mulcahy
Neal Murphy
Marissa Nance
Christopher Nave & Jon Howard
Jean-Paul Nedelec
Peter Hamilton Nee
Tom O'Brien & Dan Fast, M.D.
Robert O'Leary
Sunil Oommen
John Osthaus & Brad Brewster
John P. Ouderkirk, MD
Peter Padvaiskas & Lance Johnson
Paul E. Palmer & Tony Sandonato
Paul S. Pappajohn & Bob Rademacher

"GLAAD provided invaluable resources that allow us to communicate with media more effectively and share important stories that will lead Maryland to equality. GLAAD's staff helped us create powerful talking points that resonate in our community as we try to increase support for black LGBT Maryland residents. We look forward to continuing our work with GLAAD and building better relationships with local and national media that will help change hearts and minds across Maryland and the rest of the nation."

-Lea Gilmore, Program Director, Maryland Black Family Alliance

support

Rick Partridge & Jack Black
Gregg Passin
Russell L. Patrick
Rod Peckham & Russ Alley
James Pelletier & Rick Molnar
Joe Petrillo & Tim Scorse
Eric Pike
Dean Pitchford & Michael Mealiffe
Reed Pitre
Earl Plante
Lee Plotkin
Mark Polinski
Jose Ramon Pratts
Rod Pyle & Pat Loo
Anthony Rapp
JB Rauch
Dale Reid & Idan Salcido
Linda Reid & Kathryn Clubb
Hans Reiser
Carolyn H. Revercomb
John Richards
David J. Richardson
Michael Riley
Richard Rodes
Damon Romine & Charles Robbins
Helen Rothlein & James White
Jack D. Ryder
Howard M. Sacarob & Stephen Gass
Peter J.M. Salometo
Paul Sanger
David Sasso
Marianne & Alexander Sawchuk
Robert Scaffidi
Jamie & Bonnie Schaefer
Susie Scher & Allison Grover
Jack Schettino
Arthur Seidelman
Chad Sellers
Joel Silberman
Angel Silva
Jeffrey Siminoff
Matthew Smith
Monty Smith & Gary Hilbert
Robert Smith
Michael Sosso & Brian Campbell
Kurt Stammberger
Darren Star
Karl Steinberg MD
Jay Sternberg
Richard Stieglitz
Dr. Janet Stoess-Allen
Tom Tabor & Ross Guedry
Paul B. Tan
Jeremy Taylor
Blaine Templeman
Maxim Thorne
David Thorpe
Sheila M. Tighe & Jennifer Green
Arjan Timmermans
Andrew Tobias & Charles Nolan

Russell Todd
Dennis Trunfio & Gary Coulson
Matthew Tumminello & Dominick Marangi
JoAnn Turovsky
Jayna Tutino
Ron Vacchina & Dan Tang
Modesto Valle
Scott L. Vaughan
Ramon Vinluan
Kevin Wada
Scott Walls & Greg Lommen
Christopher M. Walsh
Timothy Walsh
Aaron Walton & Andrew Kraus
Michael Weaver
Kenneth I. Weil, Jr.
Leslie Wilkes
Trip Wilmot & Oliver Drakeford
Sheldon Winicour
Randall Winston & Michael Keenan
Dr. Douglas E. Wood
Richard Wortman
Greg Wuliger
Eduardo Xol & Michael Anthony Clements
Penny Zuckerwise & Barbra Zuck Locker
Gary D. Zweifel, Esq.

General Membership

There are more than 15,000 GLAAD members who span the globe. In addition to providing financial support, GLAAD members are the foundation of our work, mobilizing in cases of anti-gay defamation and increasing awareness and acceptance of LGBT people. We thank all GLAAD members for their support and recognize the following individuals who made gifts of \$500 to \$1,499 between June 1, 2008 and December 31, 2009.

Guardian (\$1,000 - \$1,499)

Robert Allen
Robert Allison
James Avedikian
Gordon Beals & Douglas Dunn
Robin Bergen
Marcus Canty
John Cohn
Jonathan Crutchley
Paul DiVito
Daniel Fawcett
Klayton Fennell
Robert Floe
William Fortune & Joseph Blakley
Balthazar Getty & Rosetta Getty
Benjamin Hadsock
Nicholas Hess
Edwin Hightower
Stuart Kent & Mark Pellegrino
Leonard Kraisel
Mark Leno
Elaine Lissner

Eric Luftig
Gary Meisel
Victor Miranda
Nicholas Moede
Ellen Poss
Jennifer Rohan
Michael Schober
Zachary Segal
Alison Shapker & Peter Zinda
Matthew Snyder
Darnley Stewart
Linda Swartz & Jessica W. Seaton
Jeff Walters
John Walther
David Zoller & Cheryl Trooskin

Champion (\$500 - \$999)

Spencer Abrams
Nancy Achilles
Paul Addison & Roger Parker
Steven Afriat & Curtis Sanchez
Francis Alcedo
Eric Anderson
Mark Anello
Allen Aymond
Joseph Barri & Jack E. Venzler
Nick Bell
Barak Ben-Gal
Todd Bentjen
Robert Black
Keith Boman
Robert Bonar & Viet Dinh-Do
Marcia Booth
John Bottorff
Scott Bowling
Ben Bruton
Alice M. Burns
Linda Campbell
Andre Caraco & David Azulay
Erika Carl
Salvatore Caruso
Don Cavanaugh
Donald Chambers
Harvey Chasser
Martin S. Checov & Timothy J. Bause
Samuel Cimino
Shirley W. Cooper
Steven Crow
Ann Daniel
Jeff Dapuzzo & Rob Kilpert
David Dassee
Nancy Davenport
Ronald De Salvo
Bob Deal
Thomas DeSanto
Nancy Devlin & Margaret J. Di Clemente
Mario Diaz
George Doornan & Norman Goldblatt
Sarah Draper
Michael Driscoll

"GLAAD has been a vital partner in One Iowa's media and communications efforts. Their expertise and support in coordinating and executing One Iowa's media response to the recent Supreme Court decision has made a big difference.

The overwhelmingly positive media response would not have been possible without the support of the GLAAD team."

-Carolyn Jenison, Executive Director, One Iowa

support

Jerome Dumaine
Douglas Dyakon
Linda Elliott
Kathryn Fairbrother
Jack Fields
Douglas Fisher
G. Fitzgerald
Dwight A. Foley
Joan Fong
James Fothergill
James Fox
Rick Francis
Dr. Michael Frese
Katlyn Frost
Norma Futterman
Glenn Galton
Scott Genkinger
Daniel Goggin
Robert Goodrich
Tony Gordon
Arthur Green
Christopher Handler
David Hardy
Kent Hargis
Marti Harlow & Stella Theodoulou
Jane Harmon & John Harmon
Laurie Hasencamp
Gary S. Hattem
Margaret Hayes
Leonard Helfrich
Howard Heller
Robert Hemmer
Barry Hendler & Lana Hendler
Cate Heneghan
Peter Herrera
Daniel Hicks
Arthur Hilt
Ian Hoblyn
Julie Hogan
James Hooper
Mark Howell
Dawn Hurto
Benjamin Jackson
Tom Jackson
Tom Jacobson
Elizabeth Janeway
James Johnson
Jeremy Kagan
Mark Katz & Robert Goodman
David Kaufman
Sadhna Khalsa
Brian King
David Knapp
Thomas Koenig
Stephen Koo
Dario Kyle
James Laev
Kam Heng Lai
G. Wade Leak & John A Yost
Peter Lease

John LeBedda & Steve Jacobs
John Lee
Ray Lee
Mauricio Leon
Enrique Lopez
Paul Madore
James Malandra
Elizabeth Mark
Rob Martin
Marcia Martinez-Helfman & Sarah
Martinez-Helfman
Brian Martinsen
Edward Mason
Todd McCann
Norman McCray
Corey McCutcheon
Jay McNamara
Henry D. Messer
Charles Middleton & John S. Geary
Ralph Migdal
Timothy Millhiser & Virginia A. Millhiser
Lisa Molyneux
TS Moore
Patrick Mullin
Joseph Murray
David Murray
Boyd Myers
Ragnar Naess & David Charles
Micheal Newmyer & Tracey Talley
Glenn Nixon
David Norris
Kenneth Noyes & Alan Pardini
Jaime Ocampo
Ellen O'Neil
Justin Osteen
Joseph Pacetti & Fabio A. Correa
Jeanette A. Page
Bob Palacios
Anthony Paroubek
George Pena
Douglas Pierce
John Pinocci
Barry Plotkin
Leslie Fay Pomerantz
Trevor Potter
Michael Prieve
Russell Primm
Michael Prochelo
Charles Purdy
Thomas Ragan
Christopher Ramirez
Marcus Rarick
Brian Reid
Paul Reisch & Bret Adams
John Rhodes & Martin Roberts
Jana L. Rich
Clifford Richner
Leslie Rosen & Kim Hayashi
L. Kyle Rowley
Larry Ruff

Charles Russell
Kristi Salvaggio
Robert Scull
Rodolfo Segura
Nancy Seus & Suzanne Wilcox
Martin Siewert & Bryan Saltzburg
Bryan Simmons
Martin Skea & Christopher Mondini
Daniel Slaughter
Brian Spence
Howard Stark
Dean Stein & Curt Sharp
Thomas Stephens & Todd Enders
George Takei & Brad Altman
Samuel Thompson
Robert Tomasik & Norman A. Horowitz
Dov Treiman
Stephanie Turner
Juan Uribe
Susan Vachon & Lisa L. Hall
John Dane Venable
John Verlinden
Michel Wallerstein
Eric Webber & Gerard C. Kraaijeveld
Emma Weise
Nancy Welsh & Susan A. Sternau
Darla Wendel
Bill Werb
Elizabeth Wheeler
Susan M. Whitewood & Deborah A. Whitewood
Daniel J. Wilch
Michael Williams
Don Williams
Briany Williams
Paul Ybarbo
Mark Zimmerman
David Zoller & Cheryl Trooskin
7X7 Magazine

Foundation Donors

Anonymous (4)
Arcus Foundation
B. W. Bastian Foundation
Chubb GLEN
Craig Davidson and Michael Valentini Memorial
Fund of Stonewall Community Foundation
David Geffen Foundation
David P. Black Fund of the Horizons Foundation
E. Rhodes & Leona B. Carpenter Foundation
Evelyn & Walter Haas, Jr. Fund
Fidelity Charitable Gift Fund
Gill Foundation
Heller-Bernard Fund at the Funding Exchange
Hubbard Watlington Foundation
IBM
John F. Kennedy Library Foundation
Johnson Family Foundation
Klub Services, Inc.
Morningstar Foundation

"GLAAD's Religion, Faith & Values Program has been a tremendous partner in our work in the faith community. They understand how people of faith speak to one another and they respect Dignity USA and its place in the larger LGBT movement. I am so grateful for GLAAD's work to lift up positive LGBT voices of faith in the media and sharing our stories with those willing to listen."

-Marianne Duddy-Burke, Executive Director, DignityUSA

support

Morrison & Foerster Foundation
New Prospect Foundation
Phyllis M. Coors Foundation
Purple Lady Fund of the Astraea Foundation
Schwab Charitable Fund
Stark Services
Ted Snowdon Foundation
The Charitable Foundation / Agent Community
Outreach of Prudential California Realty
The Gilmour-Jirgens Fund
The Henry J. Kaiser Family Foundation
The Sills Foundation
University of Phoenix
Wells Fargo Foundation
Working Assets

Corporate Partners

1-800-Flowers
ABREVA®
Absolut Vodka
ADP
Allstate Insurance Company
American Airlines
American Express
Anheuser-Busch, Inc.
AT&T
AXA Equitable
Barclays Capital
Barefoot Wine
Bacardi
BBC America
Bloomberg
Bunim/Murray Productions
CBS
Chelsea Frames
City National Bank
CNBC
Comcast
Comedy Central
Deloitte
Delta Air Lines
Digitas
Disney-ABC Television Group
Double Platinum
Entertainment Partners
ESPN, Inc.
FIJI Water
Focus Features
Goldman Sachs
Green Lab
Hansen, Jacobson, Teller, Hoberman, Newman,
Warren & Richman, LLP
HBO
Herb Ritts Foundation
Here Media
Hilton Hotels Corporation
HMS Media
Hotel Palomar Los Angeles - Westwood
Hyatt Resorts
IBM

InStyle
Interpublic Group
Las Vegas Convention and Visitors Authority
Latham & Watkins LLP
Levi Strauss
Lexus
London West Hollywood
Marriott & Renaissance Hotels, Washington, D.C.
McCann Erickson
Metropolitan Pavilion
Microsoft
MillerCoors
Mitchell & Titus
Mitchell Gold + Bob Williams
MPicardi Custom Fine Furnishings
MTV Networks
NBC Universal
New York City Marriott & Renaissance Hotels
Nordstrom
Ogilvy
Omnicom Group
People Magazine
Pink Inc.
PricewaterhouseCoopers LLP
Prime Access
Prudential
Rhino Entertainment Company
Rivendell Media
Roar Africa
Rogaine
San Francisco 49ers
Showtime Networks Inc.
Skadden, Arps, Slate, Meagher & Flom LLP
South Africa Airways
Southwest Airlines
Starbucks Coffee Company
Stoli
Swiss Tourism
The David Geffen Foundation
The Estée Lauder Companies Inc.
The Harrah's Foundation
The McGraw-Hill Companies
The Palette Fund
Time Out New York
Time Warner
truTV
UBS
University of Phoenix
Univision Communications Inc.
Verizon Communications
W Hotels
Walter Leiss
Terry K. Watanabe Charitable Trust
Wells Fargo
Wolfe Video
Zoom Vacations and Events

GLAAD Leadership Councils

Atlanta
Dino Thompson (Co-Chair)

Sally Ringo
Adam Ballenger
Bob Maxwell
Gary Zweifel
Dexter Davis
John Ouderkirk
Bud Russell

Boston

Stacy VanDeveer (Co-Chair)
Rich Gardner (Co-Chair)
Dee Dee Edmondson
Valerie Frias
Allan Fitzmaurice
Richard Moore
Tom Witkowski

South Florida

Maria Lescano (co-chair)
Rodney White (co-chair)
Gary Bitner

Los Angeles

Rose Eustachio (Chair)
Richard O'Connell
Adam Comeau
Paul Titcher

New York

Will Janensch (Co-Chair)
Drew Desky (Co-Chair)
Jason Abrams
Dan Alesandro
Jeff DeKorte
Ken Fakler
Paul Frascella
John Hadity
Byron Hoover
Matt Logan
Terrence Meck
Michael Nutt
Archley Prudent
Ramon Vinluan
San Francisco

John Marez (co-chair)
Brian Harrison (co-chair)
Nancy Arrowsmith
Chloe Harris
David Hedley
Marielle Horan
Jennifer Kennedy
Richard Klein
Jim Laufenberg
Adam Sandel
Waukeen McCoy
Shaun Saunders
Bill Stewart
John Stewart
Beverly Ulbrich
Michael Wagner

"I'd like to thank GLAAD for their excellent media training and individual spokesperson training. GLAAD's support and work with a variety of groups and faith communities helped us win Nondiscrimination Ordinance 1856 on Election Day."

-Jon Hoadley, Campaign Manager, One Kalamazoo

support

Richard Wortman

20th Annual GLAAD

Media Awards Co-Chairs

Erin Ballard
Stephanie Blackwood
Ron Cogan
Troup B. Coronado
Sheri Fults
Scott E. Miller
Matthew Parkhurst
Ted Shields
Philip Sontag
Dr. Betty L. Sullivan
Julie Ware
Tiffany Warren
Spencer Yu

GLAAD Event Hosts

Bazaar
Curt Boswell
David Buchan & Jeff Ryel
Chef Edison Briones
Catch
Dr. Gary Cohan & Laurent Melin
Timothy Corrigan & Kathleen Scheinfeld
Creative Artists Agency (CAA)
The Crown & Anchor
dot429
Kelly Drye
DZINE
Eden Rock
EFN Lounge
Eleven Restaurant & Nightclub
Chef Wayne Elias
John Evans & Steven Wozencraft
The Gates
GLAAD Leadership Councils - Atlanta, Boston,
Los Angeles, New York, San Francisco,
& South Florida
Kate & Shane Ginsberg
Judy & Steven Gluckstern
Brian Graden
Jeff Grinspoon & Jon Foley
Dean Hansell
David V. Hedley, III
Kenneth Hertz
Hyatt Regency Century Plaza
HK Lounge
Amy Hufft
Ken Hunt & John Cassese
Richard Klein
Philip Lovejoy & James Moses
Joanna Lorenzon
Madison Square Garden
Roe Maracich

Chef Paul McCullough
Tim McNeal
Minibar Ultra Lounge & Café
Marissa Nance
MorganStanley SmithBarney
Orson
Palomar Hotel Westwood - Beverly Hills
John Paul Pederson
Richard Piana
Tony & Jeanne Pritzker
Mayor Steve Pougnet
PURR Lounge
Mark Reisbaum
Ritz
Michelle Roach
Bud Russell & David Sausville
Michael Russo
Collin Sam
John Stewart, III & Ramon Torres
Will Trinkle & Juan Granados
Trigger
Tyler Rollins Fine Art
Universal
VLADA
Mayor Antonio Villaraigosa
Vox Global
Aaron Walton
W Hotel Downtown Atlanta
W Hotel Ft. Lauderdale
Woody's Sports Bar

Community Events Co-Chairs & Executive Council Members

Andy Baker
Chef Edison Briones
Michael Chagnon
Marcy Clark
Jim Gillespie
Kenneth Hertz
Enrique Limon
Chef Paul McCullough
Marissa Nance-Montgomery
Anthony "TJ" Volonis
Aaron Walton

Workplace Giving

A&E Television Networks
Abbott Laboratories
Aetna Foundation, Inc
Allstate
American Express
American University
Ameriprise Financial
Aon Foundation
Axa Foundation
Bank of America

Bank of New York Mellon
Boeing
Charles Schwab
Chevron
Citigroup
Colgate-Palmolive CO.
Comcast Corporation
Deutsche Bank Americas Foundation
Discover Financial Services
Ford Foundation
Forest Pharmaceuticals, Inc
Gap Foundation
GE Foundation
GlaxoSmithKline
Goldman Sachs & Co.
Google
Hewlett Packard
Hyatt
IBM Corporation
ING Foundation
JP Morgan Chase Foundation
Lincoln Financial Foundation, Inc
Liz Claiborne Foundation
Macy's Foundation
McGraw-Hill Companies
McKinsey & Company
Merk & Co.
Microsoft
MorganStanley SmithBarney
Motorola Foundation
Mutual of America
Network For Good
Pfizer Foundation
Prudential Foundation
Qualcomm Inc
Reebok
Starbucks Coffee Company
Takeda Pharmaceuticals North America, Inc
Union Bank
United Health Group
Wachovia Foundation
Washington Mutual
Wellpoint Associates
Wells Fargo

"GLAAD has been a key ally for Equality Federation as the marriage victories and setbacks have intensified over the past year. GLAAD staff have provided key messaging tools like talking points and background research to state organizations and play a key role in strategizing around consistent messaging throughout the movement. I very much hope that GLAAD continues to grow to fill the critical movement need for collective strategizing and unified messaging, helping to achieve equality in every state and across this country."

-Toni Broadus, Executive Director, The Equality Federation

join the movement

glaad is our watchdog

For 25 years, glaad has fought defamation and homophobia in the media, working to ensure fair, accurate and inclusive coverage across media platforms.

glaad is our storyteller

Because of glaad's work, millions of Americans see and hear stories about LGBT people and learn about the need for marriage equality, LGBT-inclusive hate crimes protections and employment non-discrimination laws.

glaad is our advocate

glaad has grown its Media Field Program to serve local communities and organizations where LGBT protections are not yet secure. By helping local organizations engage advocates and communicate widely about how anti-gay laws hurt our families, glaad ensures that voters side with fairness for all.

join glaad today

When lgbt equality is at stake on Election Day, it's the images of our community that voters bring with them to the ballot box.

Help glaad amplify LGBT voices in the media and show Americans that total equality is about people just like them.

When you join glaad, you will receive:

E-subscription to Media Matters

glaad's e-newsletter, Media Matters, provides in-depth information about our media campaigns, programs and glaad events.

Invitations to Special Events

glaad members receive special invitations to local events and activities.

Online Activism, Account Management, and News

glaad members receive special email announcements that keep them informed and engaged about local and national LGBT news. You can log in to www.glaad.org at any time to manage your email subscriptions and get exclusive, members-only content.

Special Gifts

Depending on your giving level, glaad members receive special gifts each year to show our appreciation.

To learn more, visit: www.glaad.org/memberbenefits

The Gay & Lesbian Alliance Against Defamation (GLAAD) amplifies the voice of the LGBT community by empowering real people to share their stories, holding the media accountable for the words and images they present, and helping grassroots organizations communicate effectively. By ensuring that the stories of LGBT people are heard through the media, GLAAD promotes understanding, increases acceptance, and advances equality.

www.glaad.org/connect

facebook.com/glaad

twitter.com/glaad

glaadblog.org