

visibility

acceptance

equality

table of contents

letter from the acting president / board co-chairs.....3

celebrating 25 years: a look back.....4

glaad at a glance.....6

glaad on the ground.....7

sharing stories: janice langbehn.....8

sharing stories: sgt. anthony bustos.....9

a network of support.....10

millions ‘go purple’ for spirit day.....11

glaad media awards.....12

2011 update: ny says ‘i do’.....14

2011 update: ejecting homophobia from the game.....15

**2011 update: increasing visibility of lgbt
people of color.....16**

**2011 update: confronting defamation in
spanish-language media.....17**

independent auditors’ report.....18

support.....20

letter from the acting president

Support for equality is like never before.

For the first time in our nation's history, a majority of Americans believe that every committed couple should be able to marry the person they love; that every brave soldier should be able to serve their country openly and honestly; and that every family should have access to their ailing loved ones in the hospital. Acceptance, it seems, is gradually becoming the new American standard.

But behind each of these struggles is a story – one story with the power to change the hearts and minds of millions.

For 25 years, the Gay & Lesbian Alliance Against Defamation (GLAAD) has worked through news, entertainment and online media to share the stories that help Americans side with fairness for all. From our work on the ground in states where equality for lesbian, gay, bisexual and transgender (LGBT) people is up for debate, to our work with news and entertainment outlets, GLAAD is transforming the way Americans see and think about the LGBT community – one story at a time.

GLAAD's work also spans across languages and touches a wide range of communities. Our Spanish-Language Media program, for instance, works to ensure that LGBT people are represented fairly and accurately in the nation's leading Spanish-language outlets. Similarly, GLAAD's People of Color Media Initiative works to elevate LGBT-affirming voices of color, sending a powerful message to Americans about the broad scope of diversity within our community.

As Americans get to know their LGBT friends, neighbors and colleagues, they come to understand that equality is about people just like them. And for some, the only LGBT people they know are those they meet while watching television, when at the movies or as they sit down to read the Sunday paper. That's why now, as we stand on the cusp of full equality, it's more important than ever that images of LGBT people are fair, accurate and diverse. Because with every story comes a changed mind.

It's been a long road, but with every mile we're one step closer to a more equal tomorrow.

Because words and images matter,

Mike Thompson, Acting President

letter from the board

GLAAD is changing the way Americans think about equality – and has for 25 years.

First, we started with newspaper articles and television shows; now we're telling our stories on Facebook and Twitter. GLAAD is the advocate, watchdog and storyteller for all Americans.

This year's Performance Report celebrates the remarkable successes of the organization due to the collaborative partnership of our donors and community leaders like you.

In 2010, Janice Langbehn – a mother of four, who relied on GLAAD in her most desperate hour – helped secure hospital visitation protections for all American families. Similarly, Sergeant Anthony Bustos worked with GLAAD to help millions of ABC viewers understand the harms inflicting brave gay and lesbian service members forced to serve in silence.

It's in stories like Janice's and Anthony's that Americans find acceptance. Stories are the medium to finding and understanding our common humanity. Seeing real people. Hearing their struggles. And coming to understand that LGBT people share the same humanity and values. That's GLAAD at work.

With your leadership, we will share even more stories in 2012 and push all of us closer to equality. Visit GLAAD's website now, follow our work on Facebook and Twitter, and sign up for important e-mail updates. It all begins with your voice. Join us in amplifying the voices of change and bringing the LGBT community closer to equality.

To your leadership in giving voice to change,

Chad Boettcher (Co-Chair)

Sheri Fults (Co-Chair)

celebrating 25 years: a look back

1985

1985 – In response to the New York Post’s grossly defamatory and sensationalized HIV/AIDS coverage, GLAAD is formed to put pressure on media organizations to end homophobic reporting.

1987

1987 – GLAAD persuades The New York Times to change its editorial policy and begin using the word ‘gay.’

1997

1997 – GLAAD’s ‘Let Ellen Out’ campaign focuses unprecedented media attention on lesbian and gay representation on TV.

1998

1998 – Following the murder of Matthew Shepard, GLAAD goes to Laramie, Wyo. to help coordinate media outreach and vigils – sparking a national dialogue about anti-gay violence.

1999

1998 & 1999 – GLAAD exposes the fraudulent claims of so-called “ex-gay” groups.

2000

2000 – After meeting with GLAAD, the Associated Press revises its Stylebook to include fair and accurate LGBT terminology.

2000

2000 – Prompted by Eminem’s violently anti-gay ‘Marshall Mathers LP,’ GLAAD launches a national dialogue on homophobia in music.

2001

2001 – GLAAD succeeds in keeping the anti-gay rhetoric of ‘Dr. Laura’ Schlessinger off TV airwaves.

2002

2002 – After meeting with GLAAD, The New York Times opens its Weddings & Celebrations page to same-sex couples.

2002

2002 – GLAAD’s ‘Announcing Equality’ campaign begins, leading to a 584 percent increase in the number of newspapers willing to print announcements for gay and lesbian couples by 2008.

2004

2004 – GLAAD bridges a landmark partnership with Spanish-language television giant Univision designed to create more inclusive programming across the network.

2006

2006 – GLAAD launches the ‘Be an Ally & a Friend’ campaign, encouraging straight allies to promote respect for LGBT people.

2006

2006 – Meetings with Associated Press editors culminate in an AP Stylebook update that more accurately identifies LGBT people.

2007

2007 – GLAAD expands the scope of its work with three new program areas: Religion, Faith & Values, Sports Media and Young Adult Media.

2007

2007 – GLAAD breaks barriers in Asian-Pacific Islander media and releases its Chinese-language Media Reference Guide.

2007

2007 – GLAAD launches its online resource for journalists and advocates, “Unmasking So-Called ‘Ex-Gay’ Activists,” a critical tool in combating misinformation from the anti-gay right.

2008

2008 – Bravo airs the 19th Annual GLAAD Media Awards, bringing messages of support for LGBT people from America’s favorite celebrities into 84 million homes.

2008

2008 – GLAAD and Harris Interactive publish the groundbreaking ‘Pulse of Equality’ study, which shows that Americans’ impressions of LGBT people are largely formed by what they see on TV and in the news.

2009

2009 – GLAAD launches a new film outreach program to promote films that highlight the LGBT experience – cineGLAAD.

2009

2009 – In historic broadcast, truTV covers the murder trial of transgender teen Angie Zapata after working with GLAAD.

2009

2009 – GLAAD introduces its Advertising Media Program to promote fair, accurate and inclusive LGBT representations in advertising and corporate America.

2010

2010 – NBC’s Today Show opens its “Modern Wedding Contest” to same-sex couples after GLAAD speaks out. Executives vow to keep future contests fully inclusive.

2010

2010 – GLAAD bridges a new partnership with Facebook to combat anti-LGBT cyberbullying.

2010

2010 – Millions go purple in support of LGBT youth on Spirit Day.

2011

2011 – L.A. Lakers star Kobe Bryant apologizes for using an anti-gay slur on the court after GLAAD intervenes. The NBA begins work with GLAAD to address homophobia in basketball.

2011

2011 – After comedian Tracy Morgan made a joke endorsing violence against LGBT youth, GLAAD worked with him to organize a press conference and send a message that parents should always support their children.

glaad at a glance – 2010

2112 Number of advocates and allies trained by GLAAD in 2010

1231 Number of news outlets GLAAD worked with in 2010

780 Number of LGBT stories pitched by GLAAD in 2010

January Under pressure from GLAAD, the University of Notre Dame and student newspaper 'The Observer' issue an apology for publishing a cartoon promoting anti-gay violence.

February Several California venues remove anti-gay reggae artist Capleton from their performance schedule after GLAAD and local advocates speak out.

March In response to GLAAD's call, Spanish-language singer Paquita la del Barrio speaks to Latino parents and apologizes for stating that she'd rather see a child starve to death than be adopted by gay parents.

April After GLAAD shares the story of Janice Langbehn in The New York Times, President Barack Obama signs a Presidential Memorandum extending hospital visitation protections to gay and lesbian couples.

May GLAAD and Academy Award-winner Dustin Lance Black pen an article for Newsweek speaking out against a column in the magazine which claimed that gay actors cannot play straight roles.

June GLAAD launches a national Call to Action against ABC's 'The View' after host Sherri Shepherd and guest host D.L. Hughley make inaccurate and dangerous comments about African American gay & bisexual men.

July NBC's 'Today Show' opens its "Modern Wedding Contest" to gay and lesbian couples after GLAAD issues a national Call to Action, prompting thousands of supporters to contact network executives.

August TeenNick introduces television's first regular transgender teen character on its hit show 'Degrassi' after working with GLAAD on script development.

September E! issues an on-air apology and commits to keeping anti-gay comments off the air after GLAAD calls on the network to take responsibility for anti-gay remarks on 'Daily 10.'

October Millions show their support for LGBT youth by 'going purple' on GLAAD's first-ever Spirit Day. Participants include hosts of The Today Show, The View, The Talk, CBS Evening News, E! News, The Tonight Show and dozens of others.

November GLAAD works with MTV to remove transphobic comments made on its hit show 'Jersey Shore.'

December As Congress votes to repeal "Don't Ask, Don't Tell," GLAAD works across mainstream media to share the stories of service members unfairly discharged under the 1993 law.

glaad on the ground

GLAAD's Media Field Strategy team works in states across the country to train local LGBT people and allies how to speak out in their communities whether at church, in a PTA meeting, at community gatherings or in the local media.

GLAAD also serves as a communications consultant to many local LGBT organizations which lack the resources necessary to focus on this important work when equality is being debated on the local level.

- 1 (NH)** GLAAD works alongside local organizations to share the stories of loving and committed couples as marriage equality becomes a reality in the Granite State.
- 2 (FL)** GLAAD continues its collaboration with the ACLU of Florida, working to increase support for adoption by loving gay and lesbian parents by training local families to speak out in their communities.
- 3 (NM)** GLAAD and the National Center for Lesbian Rights (NCLR) amplify voices of local faith leaders who support domestic partnership legislation.
- 4 (NY)** GLAAD meets with staff at The New York Times to discuss and clarify fair and accurate representation of the transgender community.
- 5 (TX)** In response to an offensive article and editors' refusal to run wedding announcements for same-sex couples, GLAAD meets with The Dallas Morning News to discuss how the paper can better report on LGBT lives and issues.

- 6 (DC)** GLAAD helps share the stories of loving couples as marriage equality arrives in the nation's capital, ensuring that Americans everywhere hear and see their powerful stories.
- 7 (MN)** GLAAD trains LGBT-affirming faith leaders to speak out for equality as the Presbyterian Church (USA) votes in favor of recognizing marriage for gay and lesbian couples.
- 8 (CA)** In the wake of a U.S. District Court's decision to overturn Proposition 8, GLAAD helps couples speak out in both English and Spanish-language media about the harms their families face without marriage protections.
- 9 (AK)** In conjunction with the ACLU of Alaska, GLAAD trains local leaders how to speak out in media as part of a public education campaign that aims to build support for non-discrimination ordinances.
- 10 (GA)** GLAAD works with local advocates to increase the visibility of LGBT people of color by helping local media to spotlight Atlanta's sixth annual Black Gay Pride Celebration.
- 11 (RI)** GLAAD helps couples share their stories with media to build public support for relationship recognition laws.
- 12 (IL)** In partnership with Chicago's Center on Halstead, GLAAD trains over 70 local leaders how to work with the media to build support for LGBT equality in the Windy City.

sharing stories: Janice Langbehn

In February 2007, while unpacking her family's luggage aboard a cruise ship, Janice Langbehn's three children came frantically pounding on the door. "Mommy is hurt," they cried. Lisa, Janice's partner of 17 years, had suffered a brain aneurysm and collapsed while taking photos of the kids playing basketball.

Upon arriving at Miami's Jackson Memorial Hospital, Janice and her children were greeted not with sympathy, but with discrimination. "You're in an anti-gay city and state," a hospital social worker told Janice, refusing to let her or the children see Lisa as she lay unconscious just feet away. Later that afternoon, a hospital staff member informed Janice that there would be no hope for Lisa's recovery.

Despite having the necessary legal documents, including a Power of Attorney, and Janice's outright pleas to hospital staff, begging them to let her kids see their dying mother, it would be hours before the exhausted children were able to say goodbye. Lisa died the next morning.

Shortly after Lisa's untimely death, Janice contacted GLAAD to help share her story and shed light on the injustices facing gay and lesbian couples who were then denied basic hospital visitation protections, even under the most dire of circumstances.

GLAAD took Janice's story to the media, including The New York Times, which profiled her and her family in a lengthy article about the tragic toll anti-gay laws can take on loving families. It's that same article that was brought to the attention of President Barack Obama and which reshaped hospital visitation policies around the country.

In April 2010, President Obama called Janice to apologize for how her family was treated, and informed her that he would be issuing an Executive Order requiring hospitals to treat gay and lesbian couples with the same dignity and respect afforded to all others. That law went into effect on January 18, 2011.

"None of this would have been possible without GLAAD," Langbehn says. "Without GLAAD I would not have received the media attention and training that I so needed while in deep grief. Without GLAAD, our family and Lisa's legacy would have been a one-time article in my local paper, instead of creating national change so all LGBT individuals will not die alone while their partner and children are behind locked doors."

Janice's story shows the powerful impact that LGBT words and images in the media can have on our country.

By bringing stories about the harms faced by real people like Janice, GLAAD is helping everyday Americans understand that LGBT people deserve the same opportunities to take care of the person they love and their families.

Just hours before her death, Lisa Pond poses with her partner, Janice Langbehn, and children.

Janice Langbehn (left) and Lisa Pond, 1996

sharing stories: Sergeant Anthony Bustos

Nearly two decades after its enactment, the United States military's ban on openly gay and lesbian service members, known as "Don't Ask, Don't Tell," finally came to an end in 2011. More than 14,000 brave men and women have been discharged under the law, with countless more serving in silence until the repeal was fully implemented.

For years, GLAAD and partner organizations worked to share the stories of gay and lesbian troops who simply wanted an opportunity to serve their country openly and honestly. One such service member was Sergeant Anthony Bustos.

After joining the United States Army National Guard in 2004, Sgt. Bustos served two tours in Iraq, working as a combat medic saving lives in the line of fire. Just weeks before his first scheduled return home, however, a roadside bomb detonated beside Sgt. Bustos' vehicle, killing two of his closest friends. It was then that he decided he had to come out. "They died not knowing who I was completely," Bustos recounts.

In May 2010, after working with GLAAD, Sgt. Bustos came out to friends, family and millions of Americans on ABC World News with Diane Sawyer, where he told his harrowing story and emphasized the harms inflicted upon gay and lesbian service members who simply wanted a chance to be themselves while bravely serving the country they love.

"GLAAD prepared me for every interview, every question and every curve ball that I encountered – providing me with interview strategy, practice questions and powerful talking points," says Bustos.

Later that year, as Congress took up legislation to repeal the law, GLAAD helped Sgt. Bustos bring his story to other outlets, including The Associated Press, USA Today and The Wall Street Journal, putting a face on "Don't Ask, Don't Tell" for countless Americans and helping to build support for repeal.

As lawmakers and the American public heard the stories of gay and lesbian service members like Sgt. Bustos, they came to understand that our military's strength was being compromised by discharging qualified, capable and highly skilled personnel. Finally, in December 2010, Congress voted to begin repeal of the law.

It's in stories like Sgt. Bustos' that Americans find understanding and acceptance, and it's GLAAD on the ground and behind the scenes working to make those stories into headlines.

Photo courtesy of Jeff Sheng and Kaycee Olsen Gallery

a network of support: glad and facebook work together to counter anti-LGBT cyberbullying

In October 2010, high school student Brittany McMillan started a Facebook page devoted to the memory of several LGBT or LGBT-perceived youth who died by suicide. The page soon attracted hundreds of thousands of followers. People young and old flocked to the page to show their support for LGBT youth and send a message that it's okay to be who you are. But as popularity grew, anti-LGBT voices began saturating the page with violent and inflammatory anti-LGBT comments and photos.

GLAAD contacted Facebook to alert the site of the hateful material, igniting a conversation about how Facebook can better respond to anti-LGBT content. Within days, Facebook worked with GLAAD to implement new measures through which the site monitors and responds to offensive posts. "Educating people about the lasting and damaging impacts of ignorant and hateful comments is a responsibility shared by parents, educators, organizations like GLAAD, and services like Facebook," said Facebook spokesman Andrew Noyes.

Later that month, Facebook and GLAAD announced the formation of a "Network of Support," an educational initiative that works to combat anti-LGBT cyberbullying. Together with organizations including HRC, GLSEN, PFLAG, the Trevor Project and MTV, GLAAD and Facebook are working to make the site both safer and more welcoming for LGBT users.

As part of that effort, Facebook and GLAAD announced in February 2011 that the site would add 'In a Civil Union' and 'In a Domestic Partnership' options to user profiles. By expanding its relationship choices, Facebook not only became more inclusive, but also reminded users that loving gay and lesbian couples are still denied marriage protections in most states.

Facebook is undoubtedly the world's most ubiquitous social network, and with GLAAD's help, the social media giant is becoming safer for LGBT youth and sending affirming messages about LGBT people to tens of millions of users across the globe. By advocating for equality in digital spaces like Facebook, GLAAD continues to advance its role as the leading LGBT media advocacy organization.

millions 'go purple' in support of LGBT youth on spirit day

In 2010, the tragic suicide deaths of several young people known or believed to be LGBT captured the nation's attention. Mainstream media reported that the victims had suffered relentless taunting and teasing because of their identities, sparking a tremendously visible conversation around anti-LGBT bullying.

As a way to remember those who died, high school student Brittany McMillan had an idea: she would encourage her friends to join her in wearing purple on October 20 – a tribute she called 'Spirit Day.' Together, participants would stand up to the bullies by showing their solidarity and support for LGBT youth everywhere.

With GLAAD's help, Spirit Day turned into a nationwide phenomenon. GLAAD worked to engage participation from TV personalities including hosts of The Today Show, CNBC, The View, The Talk, NBC Nightly News, World News, The Joy Behar Show, The Tonight Show, and Chelsea Lately – all of whom 'went purple' in support of LGBT youth. Celebrities and notables including Secretary of State Hillary Clinton, Cyndi Lauper, Ricky Martin, the Dixie Chicks, Joan Rivers, Ryan Seacrest, Vanessa Williams and the cast of 'Glee' also participated, sending a clear message to Americans that it's okay to be who you are.

Hundreds of thousands of Americans also used GLAAD's online tool to turn their Facebook and Twitter profile pictures purple.

GLAAD collected stories and photos from parents, teachers and LGBT youth from around the country – and mainstream media including CNN, USA Today and E! Online all reported about the surge of support for LGBT young people today.

In 2011, Spirit Day will continue as GLAAD again works with networks, celebrities, TV personalities and online media to take a stand against anti-LGBT bullying. GLAAD's new "Amplify Your Voice" public service announcement (PSA) series will also debut in October as part of National Bullying Prevention Month.

The outpouring of support on Spirit Day brought the LGBT community and its allies together and sent a strong message that anti-LGBT bullying will not be tolerated. By sharing our voices of support, young people across the nation continue to see that there's simply nothing wrong with being who you are.

21st annual glaad media awards

(held in 2010 for images presented in 2009)

The GLAAD Media Awards recognize and honor media for their fair, accurate and inclusive representations of the lesbian, gay, bisexual and transgender (LGBT) community and the issues that affect their lives. The GLAAD Media Awards also fund GLAAD's work to amplify stories of LGBT people and issues that build support for equality.

Special Honorees:

Cynthia Nixon, Vito Russo Award
Joy Behar, Excellence in Media Award
HAIR, Special Recognition Award
Drew Barrymore, Vanguard Award
Wanda Sykes, Stephen F. Kolzak Award
Cybill Shepherd, Golden Gate Award
Lee Daniels, Davidson/Valentini Award

Outstanding Film – Wide Release

A Single Man (The Weinstein Company)

Outstanding Film-Limited Release

Little Ashes (Regent Releasing)

Outstanding Drama Series

Brothers & Sisters (ABC)

Outstanding Comedy Series

Glee (Fox)

Outstanding Individual Episode

(in a series without a regular LGBT character)
"Pawnee Zoo" Parks and Recreation (NBC)

Outstanding TV Movie or Mini-Series

Prayers for Bobby (Lifetime)

Outstanding Documentary

Ask Not (PBS)

Outstanding Reality Program

RuPaul's Drag Race (Logo/VH1)

Outstanding Daily Drama

One Life to Live (ABC)

Outstanding Talk Show Episode

"Ellen DeGeneres and Her Wife, Portia de Rossi" The Oprah Winfrey Show (syndicated)

Outstanding TV Journalism – Newsmagazine

"Uganda Be Kidding Me" (series) The Rachel Maddow Show (MSNBC)

Outstanding TV Journalism Segment

"Why Will Won't Pledge Allegiance" American Morning (CNN)

Outstanding Newspaper Article

"Kept From a Dying Partner's Bedside" by Tara Parker-Pope (The New York Times)

Outstanding Newspaper Columnist

Frank Rich (The New York Times)

Outstanding Newspaper Overall Coverage

The New York Times

Outstanding Magazine Article

"Coming Out in Middle School" by Benoit Denizet-Lewis (The New York Times Magazine)

Outstanding Magazine Overall Coverage

The Advocate

Outstanding Digital Journalism Article

TIE:

"We Love You, This Won't Change a Thing" by John Bucigross (ESPN.com)

"Why Can't You Just Butch Up? Gay Men, Effeminacy, and Our War with Ourselves" by Brent Hartinger (AfterElton.com)

Outstanding Digital Journalism – Multimedia

"The Stonewall Riots: 40 Years Later" produced by Dave Singleton (AARP.org)

Outstanding Music Artist

Lady Gaga, The Fame Monster (Interscope)

Outstanding Comic Book

Detective Comics by Greg Rucka (DC Comics)

Outstanding Los Angeles Theatre

Lydia by Octavio Solis

Outstanding New York Theatre:

Broadway & Off-Broadway

A Boy and His Soul by Colman Domingo

Outstanding New York Theatre:

Off-Off Broadway

She Like Girls by Chisa Hutchinson

21st annual glaad media awards

Spanish-Language Award Recipients

Outstanding Novela

Más Sabe el Diablo (Telemundo)

Outstanding Daytime Talk Show Episode

"Adopción gay: un tema muy controversial" Paparazzi TV Sensacional (MegaTV)

Outstanding Talk Show Interview

"Realidades de ser gay en la tercera edad" El Show de Cristina (Univision)

Outstanding TV Journalism – Newsmagazine

TIE:

"En el cuerpo equivocado" Primer Impacto (Univision)

"Damas gracias: Entrevista con Eva Leivas-Andino" Al Rojo Vivo (Telemundo)

Outstanding TV Journalism Segment

"Polémicas adopciones" Noticiero Telemundo (Telemundo)

Outstanding Newspaper Article

"Mas familias de dos papás o dos mamás" by Pilar Marrero (La Opinión)

Outstanding Magazine Article

"Del odio a la justicia" by Lena Hansen (People en Español)

Outstanding Digital Journalism Article

"Saliendo del clóset: Cómo enfrentarlo en familia" by Fernanda Martínez (Univision.com)

2011 update: new york says 'i do'

The sun shined brightly in New York City on July 24, as loving gay and lesbian couples lined the streets of downtown Manhattan for the chance to finally say “I do.” Some had waited decades, while others said they’d never expected to live to see the day, but thanks to a years-long ground campaign and the unwavering commitment of Governor Andrew Cuomo, marriage equality had finally become a reality in the Empire State.

In the months and weeks leading up to the historic day, GLAAD was working to share the stories of loving and committed New York couples who simply wanted the opportunity to take care of and be responsible for each other. In collaboration with the New Yorkers United for Marriage Coalition, GLAAD hosted trainings across the state, during which couples were taught how to speak out (in both English and Spanish-language) most effectively in the media. And as New Yorkers heard their stories, support for equality continued to swell.

After meeting supporters from across New York, GLAAD released a list of couples and LGBT-affirming faith leaders and worked with hundreds of mainstream and local media to ensure coverage of this historic day would be groundbreaking. The response was overwhelming, as hundreds of phone calls poured into the GLAAD offices from reporters across the globe hoping to interview New York couples.

GLAAD-trained couples appeared in outlets including the Associated Press, USA Today, The New York Times, CNN, Fox News Latino, BBC, Bloomberg Business Week, New York Magazine, Glamour Magazine and NBC Nightly News among dozens of others – reaching hundreds of millions of Americans.

“Being among the first gay couples to legally marry in New

York State, we were concerned as to how this event would be played out in the media and how it might impact those whose feelings on marriage equality may not be supportive or yet defined,” said GLAAD-trained couple Alan Miles and Drew Glick. “We were fortunate to have GLAAD work with us on how to share our story of love and commitment in such a way that Americans would understand our top priority is no different than theirs: being able to take care of and be responsible for the person we love most.”

It’s stories like Alan & Drew’s that lead to this historic decision and are building support for marriage equality in other states.

On the big day, GLAAD’s Media Field Strategy team was on the ground in New York City to hold trainings and distribute talking points to over 400 couples at the City Clerk’s Office. As part of a digital component to the marriage celebrations, GLAAD also live-tweeted the event and created an online tool through which people could change their Facebook and Twitter profile pictures to read “I <3 NY.” Celebrities including Ricky Martin and Real Housewives of New York City star Jill Zarin participated, sharing their support with millions of fans.

Wherever our equality is up for debate, GLAAD is on the ground working to share stories that promote understanding and increase acceptance. Because at GLAAD, we know that as Americans get to know LGBT people, they come to understand that this is about their brothers, sisters, neighbors and friends – people just like them who simply want the same opportunities to take care of each other and their families.

For more information about GLAAD’s work on the ground in 2010, turn to page 7.

2011 update: ejecting homophobia from the game

In April 2011, NBA megastar Kobe Bryant attracted national media attention after he shouted an anti-gay slur at a referee during a game. The incident, which was caught on camera, launched a national conversation about homophobia in sports.

But what some might consider most striking about the Kobe story was that Americans almost instantly recognized that anti-gay language has no place on the court. What was once overlooked as a mundane and ordinary instance of homophobia in basketball was, this time, an offense of national proportions.

GLAAD quickly called on the NBA to take action, and the league promptly fined Bryant \$100,000 as a result of the outburst. GLAAD and the NBA later bridged a partnership to address issues of homophobia in sports, and the Los Angeles Lakers produced a public service announcement (PSA) that took a stand against bullying – including anti-LGBT harassment.

Shortly thereafter, reports surfaced that Atlanta Braves pitching coach Roger McDowell directed violent threats and anti-gay language at an opposing team's fans.

Again, GLAAD called on sports officials, including Major League Baseball (MLB), to take action, and McDowell was soon placed on administrative leave. And again, media accurately identified the incident as one that is unacceptable at the ball game.

Then in May, Chicago Bulls player Joakim Noah was also caught by cameras shouting an anti-gay slur at a fan during a game. He, too, was fined and media again shined light on this ongoing problem.

GLAAD spoke out in national and sports media about why anti-gay slurs have no place in the game and can lead to violence against LGBT players and fans. Thanks to action taken by the NBA and MLB, GLAAD hopes that high school and college coaches will now take a page from the largest sports leagues in the nation to ensure all fans and players can enjoy the game.

2011 update: increasing visibility of LGBT people of color

While images and stories of LGBT people continue to increase on TV and in the news, oftentimes LGBT people of color find reflections of themselves missing from the conversation, or they are faced with anti-LGBT activists speaking on behalf of communities of color. GLAAD's People of Color Media Initiative works to bridge that gap by elevating LGBT people of color in news and entertainment media, bringing their stories to millions of Americans from coast to coast.

As part of that effort, GLAAD launched its first-ever National People of Color Media Training Institute in 2011, a program created specifically for LGBT or LGBT-affirming people of color. Funded by the Arcus Foundation, the Institute developed a passionate group of leaders to speak in media outlets about issues that impact the lives of LGBT people of color, their families and their communities.

The Institute consisted of a two-day, advanced spokesperson training program in New York and Los Angeles, where GLAAD staff, leading journalists and key media professionals developed participants in the areas of framing and messaging for on-camera and radio interviews.

"I am so grateful for all the love support and information I received from the Institute, and I am looking forward to a long lasting relationship with GLAAD," said Institute participant Dee Dee Chamblee, Executive Director/Founder of LaGender Inc.

Participants have already amplified their voices in outlets including The Huffington Post and the official White House blog, and will receive ongoing support from GLAAD staff as well as quarterly progress reviews.

Additionally, GLAAD's Communities of African Descent (COAD) Media and Spanish-Language Media programs staff work year round to elevate the voices and stories of LGBT people of color by holding media trainings, pitching stories and working with editorial boards to ensure fair, accurate and inclusive coverage of LGBT people of color.

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

2011 update: confronting defamation in spanish-language media

The Spanish-speaking community is one of the fastest growing populations in the country, and as a result, Spanish-language media continue to grow exponentially in size and influence. The LGBT movement continues to put resources behind outreach to this important community as more and more states turn to voters to decide on LGBT issues. GLAAD's Spanish-Language Media Program works to bring stories to the Latino community that inspire support for their LGBT Latino brothers and sisters.

In 2011, GLAAD and the National Hispanic Media Coalition (NHMC) partnered to take a stand against the anti-LGBT Spanish-language talk show "José Luis Sin Censura." In response to the show's pattern of urging audience members to physically attack LGBT guests and chant anti-LGBT epithets, a GLAAD and NHMC filed a joint complaint with the Federal Communications Commission (FCC), urging the body to take action against the most anti-LGBT show on the airwaves.

Just one month later, GLAAD worked with over 30 organizations including Bienestar, Equality California, HRC, GLSEN, Latino Equality Alliance, the National Gay & Lesbian Task Force, NCLR, PFLAG National, the Southern Poverty Law Center, the Trevor Project and the United Church of Christ to send a letter to the FCC in support of the filing.

Soon advertisers and affiliates also took note of GLAAD's call, with AT&T, Time Warner Cable and two broadcast affiliates dropping their support of the program. "If an English-language network put out this content, they would be asking for trouble," said Ron Nutt, President and General Manager of KCTU in Wichita.

With news outlets like the Los Angeles Times and the Hollywood Reporter discussing GLAAD's work and the show's resulting loss of revenue, GLAAD sent an important message to other Spanish-language broadcasters: promoting violence against LGBT people has no place on the airwaves today.

As a result, Liberman Broadcasting -- the company responsible for distributing "José Luis Sin Censura" -- agreed to meet with GLAAD and NHMC. Although executives offered apologies for anti-LGBT content that aired on the show, they did not propose any solutions to rectify the problem.

Today, GLAAD's campaign against "José Luis Sin Censura" continues as we urge both advertisers and the FCC to take definitive action against the program and send a message to viewers at home. Holding media accountable for the words and images they present is a core part of GLAAD's work, and it is a mission that spans across languages.

independent auditors' report

April 22, 2011

To the Board of Directors
Gay & Lesbian Alliance Against Defamation, Inc.

We have audited the accompanying Statement of Financial Position of Gay & Lesbian Alliance Against Defamation, Inc. (a nonprofit organization) as of December 31, 2010, 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, 2009 financial statements and, in our report dated April 22, 2010, 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 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 aspects, the financial position of Gay & Lesbian Alliance Against Defamation, Inc. as of December 31, 2010, 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

independent auditor's report - cont'd

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 ended December 31, 2010

Revenue and Support

Contributions	3,750,009
Annual Media Awards (Net)	864,577
Other events (Net)	210,185
Amortization of discount of charitable trust	239,052
Investment income (loss)	213,768
In-kind revenue	61,284
Amortization of discount of pledges receivable	14,935
Miscellaneous income	9,974
Net assets released from program restrictions	1,201,421
Net assets released from time restrictions	959,536
Total revenue and support	7,524,741

Expenses

Program Expenses	5,053,434
Management & General	626,395
Fundraising	1,335,719
Total Expenses	7,015,548

Net Assets

Change in Net Assets	509,193
Net Assets at 12/31/2010	9,593,830
Net Assets at 12/31/2009	10,044,173

board

Chad Boettcher, Co-Chair
Sheri Fults, Co-Chair
Roxanne Jones, Secretary
Michael Lammons, Treasurer

Marci Bowers, M.D.
Professor Jennifer Finney Boylan
George Cheeks
Leslie Donovan
Michele H. Edelman
Dean Hansell
David Hedley, III
Lori James
Alan Keith
Scott E. Miller
James Moses
Thom Reilly
Mike Schaefer
John Stephens
Maxim Thorne
Anthony E. Varona
Stephen Warren, Esq.
Craig Zodikoff

**As of 10/01/2011*

staff

Mike Thompson, Acting President

Seth Adam, Communications & Publications Manager
Nick Adams, Media Awards Communications Manager
Juan Barajas, Deputy Director of Development
Adam Bass, Senior Media Field Strategist
Shareeza Bhola, Associate Director of Messaging
Jovan Bowles, Associate Director of Special Events
Nick Contino, Director of Information Technology
Brendan Davis, Media Research Associate
April Domino, Office Administrator
Eric Douglas, Senior Director of Development
Elliott Elsner, Special Events Coordinator
Rich Ferraro, Director of Communications
Michael Fountas, Senior Special Events Manager
Julie Giragosian, Special Events Manager
Johnny Gonzales, Senior Special Events Manager
Morgan Goode, Online Communications Manager

Max Gouttebroze, Entertainment Media Strategist
Herndon Graddick, Senior Director of Media Programs & Communications
Daryl Hannah, Associate Director of News & Field Media
Lane Hosmer, Director of Corporate Relations & Special Events
Shikha Jain Cruz, Director of Foundation Relations
Corey Johnson, Deputy Director of Media Programs
Matt Kane, Associate Director of Entertainment Media
Todd Kimmelman, Major Gifts Officer
Kimberley McLeod, Communities of African Descent Media Field Strategist
Aaron McQuade, Director of News & Field Media
Dan Monteavaro, Creative Services Manager
Morgan Moore, Volunteer Engagement Manager
Amanda Moss, Associate Director of Donor Services
Ross Murray, Director of Religion, Faith & Values
Arnaldo Ochoa, Senior Bookkeeper
Matt Oxley, Director of Finance/Controller
Brian Pacheco, Spanish-Language Media Strategist
Allison Palmer, Director of Digital Initiatives
Andy Sheng, Database Administrator
Melanie Simangan, Foundation Relations Associate
Shae Smith, Online Production Coordinator
Elana Stone, Media Field Strategist
Monica Trasandes, Director of Spanish-Language Media
Jason Tseng, Major Gifts Officer
Roman Valdez, Donor Services Manager
Justin Ward, Senior Media Field Strategist
Charlotte Wells, Senior Director of Operations
Doreen Zetterlund, Associate Director of Membership

**As of 10/01/2011*

media fellowships 2010

Seth Adam, National News Fellow
Angela Dallara, National News & Transgender Advocacy Fellow
Morgan Goode, Digital Initiatives Fellow

Brian Pacheco, Spanish-Language Media Fellow
Sean Piazza, Administrative Media Programs Fellow
Lauren Mattia, Entertainment Media Fellow
Anna Wipfler, Transgender Advocacy Fellow

internships 2010

spring-

Lauren Bell – Special Events West Coast Intern
Morgan Moore – Membership Intern
Holdyn Brand – National News Intern
Emily Witko – Special Events East Coast Intern
Christopher Carlon – Media Awards Communications Intern
Stephanie Barnes – Communities of African Descent Intern
Sara Werner – PR/Communications Intern

summer -

Doris Quintanilla – Spanish Language Media Intern
Mariah Olivera – Media Field Strategy Intern
Rob Avruch – Entertainment Media Intern
Daniel Chizzoniti – PR/Communications Intern
Nick Laccetti – Religion, Faith & Values Intern
Veronica Pinto – NY Special Events Intern
Jim Ponce – LA Special Events Intern
Noli Ann Vega – President's Office Intern
Julliard Lin – Digital Initiatives Intern
Amanda Mosner – National News Intern

fall -

James Moreno – Corporate Relations Intern
Julie Sledjeski – National News Intern
Jessica Briggs – NY Special Events Intern
Max Gouttebroze – PR/Communications Intern
Noli Ann Vega – President's Office Intern
Juan Gudino – LA Special Events Intern
Justin Beltz – Media Awards Intern
Brian Vierra – Media Field Strategy Intern
Daniel Sanchez – Spanish Language Media Intern
Luke Lombardo – Corporate Relations Intern

glaad leadership councils - 2010

Atlanta

Adam Ballenger
Rebecca Bowden *Co-Chair*
Colby Conner
Melissa Carter
Jodi Duncan
Mark Howard *Co-Chair*
Trey LaFave
Michael Lammons
Mimi McCain
Frank Mendez
John Ouderkirk, M.D.
Sally Ringo
Dino Thompson-Sarmiento
Josh Williams
Nathan Woodard-Persily
Frank Wrenn
Gary Zweifel

Boston

Ryan Andaluz
Phillip Andrews
Christoph Babka
Steven Bithell
Mike Dyer
Dee Dee Edmondson
Rich Gardner *Outgoing Co-Chair*
Tim Kelleher
James Killian
Matt Lucerto
Richard Moore
Alan Ramsay
Joshua Reed *Incoming Co-Chair*
Stacy VanDeveer *Outgoing Co-Chair*
Kevin Vigneron
Jared Worful *Incoming Co-Chair*

Chicago

Angela Barnes
Trish Bendix
Kevin Boyer *Co-Chair*
Nina Fernandez *Co-Chair*
Sue Fisher-Yellen
Jenn Gibson
Byron Hoover
Kevin Lewis
John Libby
Grant McCorkhill
John Myers
Hadley Rue
Doug Sanborn
Brooke Skinner
Ricardo Torres
Nick Urig

Dallas-Fort Worth

Thomas Anable
Kerry Buell
David Cavazos
Sean Franklin
Deke Mooney
Barry Robertson
Lindsay Romig
James Schackelford
Danny Simpson *Co-Chair*
Eric Tschetter *Co-Chair*
Chet Whisenant
Vu Vu

Las Vegas

Michael Bertetto
Brian Cruse
Terry Jicinsky
Brig Lawson
Peter O'Neill
Lee Plotkin
Randy Reinoso
Phil Reynolds *Chair*
Mitch Truswell
Michael Weaver

Los Angeles

Bryan Blaskie
Shannon Connolly
Adam Comeau
Rose Eustachio *Former Co-Chair*
Charlie Gu
James Holchin
Eric Kugler
Shaun Page *Co-Chair*
Paul Titcher
Christopher Westley *Co-Chair*

New York

Jason Abrams
Chad Beguelin
Ron D'Angelo
Jeff DeKorte *Co-Chair*
David Epstein
Ken Fakler
Paul Frascella
Will Janensch *Co-Chair*
Craig Karpel
Cerrone Lundy
Matthew Logan
Kate Macchiaverna
Patrick Mills
Archley Prudent
Kelly Skalicky

San Francisco

Nancy Arrowsmith
Jeff Byrne
Alejandro Franceschi
Gary Gansle
Rowena Gargalicana
Alex Goldsmith
Akshat Gupta
David Hedley
Jessica Jurva
Jim Laufenberg
Jeff Leininger
John Marez *National Council Co-Chair*
Waukeen McCoy
Lindsay Romig
Adam Sandel *Co-Chair*
Saldy Suriben
Michael Wagner *Co-Chair*

South Florida

Gary Bitner
Brian Burlingame
Doug Greenbaum
Maria Lescano *Co-Chair*
Mark Ross
James Walker
Rodney White *Co-Chair*

Washington D.C.

Sean Carlson
Jay Carmona *Vice-Chair*
Boaz Green
Jonathan Howard *Co-Chair*
Chad Johnson
Greg Jones
Jessica Katz *Co-Chair*
Michael Marangell
Jamie McGonnigal
Samuel Pearson-Moore
Michael Woestehoff

support

the visionary circle

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

Absolut Vodka
Arcus Foundation
David Bohnett Foundation
Gill Foundation
IBM Corporation
The Michael Palm Foundation
Terry K. Watanabe Charitable Trust
The Estate of Ric Weiland
Wells Fargo

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.

David I. Abramson
Ward Auerbach & Andy Baker
Herbert Baker
The Estate of Allen Barnett
Dr. Keith Boman
Jon Borset
Donnie Bourisaw
Thomas Boyd
Juli Buchanan & Sally Ringo
Kelley L. Buchanan
The Estate of Rosemary P. Bybee
Bradford Clarke
John Claypoole
Robert Mark Cohn
Rick Davis
Phyllis Dicker & Margaret A. Traub
Dana Douglas
John Fludas
David W. Gill
The Honorable Neil G. Giuliano
Ken Glass
Dean Hansell
Charlie Harrison
Dan Hess
Todd Holland & Scotch Loring
Margot Irish
David Jarrett
Michael Keegan
Estate of Robert L. Kehoe
Peter King
Gary Knight

Leonard Kraisel
Robert W. Kuhn & Steven E Geyer
Marilyn Lamkay
Dr. Jeffrey Leeds
Carol Leifer
Dane Levens & Drew Desky
Aimee Levine & Karen Magee
Billy Lewis
William Lewis & Rick Underwood
Craig H. Lindhurst Trust
Karen Magee & Aimee Levine
Byron Mason
Susan McDonald
Michael McShane
Frank Miller
Alan L. & Jeannette Mittelsdorf
David Mizener
Karen Moschetto
Phillip Michael Newman
Michael J. Nutt & Yaniv Dabach
C. Gary Ogden
Peter Padvaikas
Andrew Palese
Jess Perlmuth
Walter Phillips
Ed Ragsdale & Mr. Leo Corzo
Janice Raspen
Estate of Daniel K. Raymond
Patrice Reid
Charles Robbins
Catherine Roland
Benjamin Scheie
Linda J. Sherline
Angel Silva
Karen Simonsen
Jeffrey Skorneck
Wally Smith
Carmichael Smith-Low
Jeremy Stanford & Paul McCullough
John W. Stewart III & Ramon Torres
David Stinson
Cora Ann Styles Living Trust
Estate of Lee Sylvester
Estate of David Taylor
Estate of Stephen Te
Heather Trumbower
Estate of Mark J. Warren
Estate of Richard Weiland & Michael Schaefer
Christian F. Winkle IV
Lori J. Wolf
Mark B. 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 January 1, 2010 and July 31, 2011.

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

Director (\$100,000 - \$249,999)
R. Martin Chavez PhD
Esmond V. Harmsworth & James Richardson

Publisher (\$50,000 - \$99,999)
Kenneth Alpert & Michael Stern
Anonymous
Judy Gluckstern & Steven Gluckstern
John W. Stewart III & Ramon Torres

Producer (\$25,000 - \$49,999)
Anonymous (2)
Ronald M. Ansin & James Stork
Bruce W. Bastian
David Bohnett
Kelley L. Buchanan
Dana Chaiken & Susan Roll
Robert A. Conroy
Phil Kleweno
Michael A. Leppen
Ryan Murphy
Jonathan Murray & Harvey Reese
Bud Russell & David Sausville
The Palette Fund

Editor-in-Chief (\$10,000 - \$24,999)
John August & Mike August
Scott W Binder MD & Jeffrey S Seeger PhD
John Anthony Cassese & Ken A. Hunt
James Cox
Steven A. Denning
Joseph Evangelisti
Thomas Ford & Richard Buckley
John French & Craig M. Norton
Sheri Fults
Lowell Gibbs
Jason Seth Goldberg
James M. Goldrick
Kevin D. Gonzalez
Robert Greenblatt
Tanya Grubich
Dean Hansell
Robert L. Hanson & Michael P. Agins

support

David V. Hedley III
Elizabeth A. Hosick & Barbara Peterson
David Howe & John Sherratt
David W. Husch
Carl Johnson & Gordon Sze
Joseph Barker Kittredge Jr. & Winand Van Eeghen
Marc Levine
Barbara Manocherian
Kenneth B. Mehlman
Paul Morabito & Edward Bayuk
Michael J. Nutt & Yaniv Dabach
The Palette Fund
Mark G. Reisbaum
Rich S. Ross & Adam Sanderson
Toyota & Lexus Financial Services
Margaret A. Traub & Phyllis Dicker
Michael Wagner & Joe Lima
James Walker & Lee Rubin
Steven Wozencraft & John Evans
Elbaz Family Foundation
Stephen Warren
Women on a Roll
Criag Zodikoff & Jay Grant

Editor (\$5,000 - \$9,999)
Naomi Aberly
Jehan Agrama & Dwora Fried
Ian Andrusyk
Randy Barbato & Fenton Bailey
Jarrett T. Barrios
Betsy L. Billard
Gary E Bitner & James K. LaBrie
Rebecca Bowden & Kim Wilkin
Robert Bowers
Jocelyn Cara Bramble & Heather Bramble
Andrew Brimmer
R. Jeep Bryant
Howard Buford & Jeffrey Lindgren
Brian Burlingame
Rod Carter
Robert B. Cohen & Tim Robinson
Patrick A. Correnty
Bruce N. Davis & Robert Murray
Jeffrey DeKorte
Robert P. Denny
Kelly Dermody
Drew Desky & Dane Levens
Joseph C. Dimino & Michael Guida
Ingrid M. Duran & Catherine Pino
J. Michael Durnil PhD & Stephen R. Smoot
Paul Frascella & Kenneth J. Brunelli
Michael S. Fuller & Jerry Lewis
Neil G. Giuliano
LZ Granderson
Bradley Helms

Mark Anthony Howard
Hope Hughes & Kathy Kayse
Mark James & Lori James
Will Janensch
Mark A. King & John C. Libby III
Dennis Lamont & Richard Machado
Mike Levine & Kim Lemon
Karen Magee & Aimee Levine
Gwen Marcus & Nancy Alpert
Jean Matchett & Susan Conley
Daniel Maury
Rebekah Mercer & Sylvain Mirochnikoff
Scott E. Miller & Doug Piper
Richard Myer
Joseph Northington & Timothy Tew
Jack Padovano & Phillip Baker
Laurie Perper
Mark E. Pollack
John Pope
Alan Poul
Ed Ragsdale & Leo Corzo
Sally Ringo & Juli Buchanan
Jonathan Sandville & Lloyd Boston
Susan Scher & Allison Grover
Frank Selvaggi & William Shea
Jeffrey Sosnick & Albert A. Carucci
Greg Swalwell & Terry Connor
Blaine Templeman
Maxim Thorne
Tere Throenle & Heather Somaini
William Francis Trinkle & Juan Granados
Anthony E. Varona & John Gill
Moe Vela
James Wagner
Michael Weaver
B. Rodney White & Michael P Williams
Donna L. Wilson & Laurie Levin
Katherine Wolf
Barbara Jobses

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 January 1, 2010 and July 31, 2011

Analyst (\$3,500 - \$4,999)
Betsy Bernard & Laurie Peter
Rob Marcolina & Kirk Marcolina
Bruce D. Marcus

Reporter (\$2,500 - \$3,499)
Ms. Monica K Arora
Juan Barajas & Kevin Lemons
David Barnett
Alvin H. Baum
Holland Carney
Joseph Chianese
Arthur Cohen & Daryl Otte
Robert Mark Cohn
Colby Conner
James M. Cory
Ronald D'Angelo & Scott Newman
Timothy Davenport
Mark Denneen
William Q. Derrough & Richard L. Villasenor
Dorsey & Whitney, LLP
Douglas Durkin
David Ehrich
Robert M. Eichler
Kenneth Fakler & Daniel Stone
Edward Finger
Don Frey & Jim Pretlow
Stephen K. Friedman
Dorothy Furgerson & Carrie A. Reid
Gary Gansle
Dennis M. Godfrey
Abby Grossman Modell
Sarah M. Hammel & Trisha Vivado
Kelli Herd & Shelly Youree
Todd Holland & Scotch Loring
James C. Hormel & Michael Nguyen
Jessica Katz
Daniel S. Kaufman
Kenneth Kay
Charley Kearns & Frank Ching
Tom Keyes & Keith Fox
Daniel Kaufman
Robert W. Kuhn & Steven E Geyer
Michael Lammons & Taylor Yarbrough
Walter Leiss
R.D. Lemon
Humberto Mata & Maximiliano Novoa
Jordan H. McAuley
Thomas J. McGough
The McManus Foundation
Gary Meade MD
Heather Sue Mercer
Kenneth J. Miller
John Y. Myung
Peter H. Nee
Stosh Ostrow & Allen Waltermann
Jim Petrone & Keith G. Kauhanen
Paul Prokop
Gregory P. Reynolds
Mary Ricks & Catherine Blagden
Mark A. Robertson

support

Jack Sansolo & Dean Waller
Michael Schaefer
Tim Schroeder & Peter Chandonnet
Roderic T. Seymore
Joel Simkins
Richard W. Smith PhD
James Spiegelhoff
John F. Stephens & Razmik Ekmekdjian
Bernadette Strout
Wanda Sykes
William M. Tomai & John E. Sebesta
Joseph Tringali
Julie Ware & Nannette Diacovo
Ben Workman & David Sanford
David Zippel & Michael Johnston

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

Jason Abrams & Richard Garrison
Daniel Alesandro
Lawrence Amoros
Jane Anderson & Tess Ayers
Yann Antonioli
Nancy Arrowsmith
Nicholas Augustinos & Curt Kirschner
Andrew Bagnall
Barry Barkley
Dave and Cara Barone
Adam Bass
Edward Bayuk & Paul Morabito
Chad Beguelin & Thomas Sleeman
Jana Belot
Michael Bennett
Sandra S Bernhard & Sara Switzer
Thomas W. Bindert
Michael Blackwell
David B. Blumenthal
Chad Boettcher
Paul Alan Boskind
Jovan C. Bowles
Kevin Boyer
Jonathan Boyles & James Robert Adams
Paul R. Bradshaw & Stacey Smith
Howard B. Bragman & Chuck O'Donnell
Barry D. Briskin
Kenneth Britt
Kevin Brockman & Daniel Berendsen
Janice Brunmeier
Tom R. Burke & Axel T. Brunger
Yvette C. Burton & Patricia La Barca
The Estate of Rosemary P. Bybee
Brian T. Cahill Esq.
Walter Cain
Douglas Candler
Andre Caraco & David Azulay
George S Carrancho Jr.

Dan Carucci
Michael Chaney & Larissa Kirschner
Ann Mei Chang
Ron Cogan & Harold Cherryholmes
Adam B. Comeau
Tony Conway & Steve Welsh
Troup B. Coronado Esq.
Ann Craig
David Curell
Barbara and William Dantzer
Samuel Del Propost & Robert Starkoff
Stan Delaney
Luis A. Delvalle
Michael Desmarais & John Rice
Dignitas
Janet Dobrovolny
Robert D. Dockendorff
Leslie Donovan
Patrick Duffy
Courtenay Dundy
Caleb Dupree du Coeur
Laurence Dvoskin
Jonathan Eaton & Eric K. Carlson
Scott Ellison
Elliott Samuel Elsner
William M. Emmons III & Zachary Herbert
Durant-Emmons
Peter Erichsen
Rose Eustachio
Patrick Farley & Michael Brown
Richard Feiner & Annette Stover
Richard Ferraro
Thomas Fitzgerald & Kyle Barnes
Jennifer Fitzgibbon
David Frazee & Mark Reis
Scott Fujita & Jaclyn Fujita
Marc Galbraith & Zachary Sturm
Richard Gardner & Darrell Villaruz
Steve Geiermann & Quenten Schumacher
Dan Gettings & Mariano Gaut
Randall R. Gibeau and Philip Laffey
Dennis Gilbert
Alan Goolman
Lori Gravino & Marty Sacco
Boaz I. Green & Bryce Stephens
Gregory Griffith
Jason Haddad
John Hadity
Richard Hamer & Adam Sandel
Thomas P. Hartocollis & Michael R. Caswell
Craig Hartwood
Michael Hickcox
Jim J. Holmes
Byron Hoover
Lindsey Horvath

Keith Hoshal & Hector Gomez-Vasquez
Mark Hostetter & Alexander Habib
Michael L. House PhD
Phyllis Housen
Jerry Howard & Rafael Santillan
Gary Janetti
Drew Jemilo & Thomas Chiola
Richard Jennings
Chad S. Johnson & Craig A. Benson
Dr. Donald W. Johnson, D.D.S
James A. Johnson
Gregory Jones & Jonathan Howard
Roxanne Jones
Troy Jones & Jason Ball
Teresa Joyce PhD
Michele Edelman & Amy Jupiter
Laney Kappan
Zak Karim
Gabriel Kearney
Fred Keeperman & Rita Keeperman
James T. Kelliher
Jennifer Kennedy
Patrick Kennedy
Herve Kieffel
Larry Kifer & John Lendacky
Michael Patrick King
Christine Koehler
Appolonia Kotero
Stuart Krasnow
Thomas and Sandra Kraus
Marko Krosnjari
Brian Langdon
Cordey Lash
Jim Laufenberg
Terence Richard Law & Llewellyn P. Young
Erin J. Law & Christine Reindl
William Lee Ledford
John Lendacky
Maria Lescano
Jason Lewis
Patricia Lewis
Matt Logan
Hernan Lopez
Arthur E. Macbeth
David W. Mace & Chris Berlingo
Fran Macferran
Stephen Macias & James Carroll
Ronald Maggio
Richard Magliaccio
Martin Maidenberger
Glenn Martin
Charles Mays
Paul McCullough & Jeremy Stanford
Terrence Meck
Sean Meehan

support

Glenn Michelson
Joshua Miller & Steve Amend
Frank Miller Charitable Fund
Alan L. Mittelsdorf & Jeannette Mittelsdorf
Michael Mooney & Mitchell Hollander
Richard Moore
Mark Michael Morales & Michael Mirch
James Moses & Philip Lovejoy
Carl Myers & Cathleen Myers
Marissa Nance
Jordan Navarro
Christopher M. Nave
Neil Neveras & Kevin Walker
Adrian Nonega
Brian North
Thomas E. O'Brien & Daniel E. Fast MD
Richard O'Connell
Robert O'Leary
Peter O'Neill & Humberto Gonzalez
John Osthaus
John P. Ouder Kirk MD
Joseph Pacetti & Fabio Augusto Correa
Paul E. Palmer & Tony Sandonato
Paul S. Pappajohn & Bob Rademacher
Rick Partridge & Jack Black
Gregg Passin
Mehool A. Patel
Jayzen Patria & Joe Keenan
Russell L. Patrick
Sarah Paulson
James Pelletier & Rick Molnar
Joe Petrillo & Tim Scorse
Philippe A Phaneuf
Eric Pike
Dean Pitchford & Michael Mealiffe
Archley J Prudent & Hugh Gallagher
Daniel Pye & Peter Mangone
Rod Pyle & Pat Loo
Anthony Rapp
Thomas F. Reilly & Jim Moore
Eric Reiner
Kirk Rich
Kevin Richeson
Dan Ricketts & Steve Frankel
Richard Rodes
Rev. Jamaul Roots
Mark Ross & Joe Savnik
Michael A. Ruff & Chris Alexander
Michael Sabat
Scott Saitz & Edward Lent
David Sasso
Mariette Sawchuk & Alexander Sawchuk
John Schaefer
JP Schuerman
Shannon S. Scoville & Sheri Knesek
Scott Seitz & Jamie Marra
Laura Sequenzia

Elliott R. Sernel
Kevin Shanahan & Michael Montoya
Jeffrey Sharlach
Richard Sheehan & David Clarke
Lisa Sherman
Joel Silberman
Reuben Slone & Carolyn Slone
Mark W. Smith
Ken G. Smith
Matthew Smith
Matthew L. Snyder MD
Roger Spinti
Paul Steinke & Paul Thomas
Jay Sternberg
Richard Stieglitz
Janet H. Stoess-Allen
Arianto Sumargo & David Starkey
Stuart Sussman & Flavio Salazar
Linda Z. Swartz & Jessica W Seaton
Bob Swindell & John Cotter
Paul B. Tan DMD
Kirby Tepper
Arts Consulting Group, Inc.
Sheila Tighe & Jennifer Green
Russell Todd
Michael Angelo Tome MD & Luke Hamilton
Christopher D. Tower & Bob Celio
Dennis Trunfio & Gary Coulson
JoAnn Turovsky & Emily J. Bernstein
Jayna Tutino
Sarah and Chris Unguez
Modesto Tico Valle
Jane Velez-Mitchell
David Verzello & Patrick Cameron
Henrie Vezie
Ramon Vinluan
Douglas Waggener
R. Scott Wallis
Scott Walls & Greg Lommen
Gregory Warren & Kevin McAuley
Ken Weil Jr.
Colin Anthony Weil
The Lady Charlotte Wells
Lisa M. Welter PhD & Laura Legge Esq.
Bernard Whitman
Anne Whitney & Jill Ashmore
Leslie Wilkes
Jim Wilkinson & Rachel Wadsworth
Sheldon Winicour
William Winnewisser & Raymond White
Douglas Wood
Jared Worful
Eduardo Xol & Michael Anthony Clements
Llewellyn P. Young & Terence Richard Law
Gary D Zweifel Esq.

Young Correspondent (\$750)
Jonas Foster
Evan Greenberg
Michael Korn
Katheryne L. Macchiaverna
Patrick Mills
Matthew Moses
Sunil Oommen
Kevin Vigneron
Andrew Wind
Seth Woodard & Nathan Woodard-Persily

corporate partners

1-800-FLOWERS
A&E Television Networks (AETN)
ABREVA®
Absolut Vodka
ADP
Allstate
American Airlines
Andaz West Hollywood
AT&T
Barclays Capital
Barefoot
Bloomberg
Bravo TV
Bridgestone Americas Tire Operations
Bud Light
Bunim/Murray
Caesar's Foundation
California Community Foundation
Citi
City National Bank
CNN
Coloredge Visual
Comcast
Creative Artists Agency
Deloitte
Delta
Deutsche
Disney/ABC
Draft FCB
Entertainment Partners
ESPN
FIJI Water & POM Wonderful
Food Network
Fox
Goldman Sachs & Co.
Hansen, Jacobson, Teller, Hoberman,
Newman, Warren & Richman LLP
Harrah's Foundation
HBO
Herb Ritts Foundation
HereMedia
HSBC, U.S., NA

support

Hyatt
Hyatt Hotels & Resorts
Hyatt Regency Century Plaza
IBM
Interpublic Group
Izze
KY
Levi Strauss
Lexus
London West Hollywood
McCann Worldgroup
Media Brands/initiative/UM
Millercoors
Mitchell & Titus
Mitchell Gold + Bob Williams
Morgan Stanley Smith Barney
MTV
NBC News Networks
NBC Universal
Nielsen Company
Nordstrom
NYC Marriott/Renaissance
Omnicom Group
People Magazine
PriceWaterHouseCoopers
Prime Access
Prudential
Publicis Groupe
Qantas Airways
ROKK Vodka
San Francisco 49ers
Sedgwick
Sheppard Mullin
Showtime
Skadden, Arps, Slate, Meagher & Flom LLP
Sony
Southern California Edison
Southwest
Target
Terry K. Watanabe Charitable Trust
The David Geffen Foundation
The Estée Lauder Companies Inc.
The McGraw-Hill Companies
Time Warner
truTV Networks
UBS
University of Phoenix
Univision Communications Inc.
Verizon Communications
Walter Leiss
Weil, Gotshal and Manges LLP
Wells Fargo

foundation donors

Advocates for Youth
The American Gift Fund
Arcus Foundation
AT&T
David Geffen Foundation
E. Rhodes and Leona B. Carpenter Foundation
Evelyn & Walter Haas, Jr. Fund
Heller-Bernard Fund of Funding Exchange
Gill Foundation
The Goodworks Fund
Mel Heifetz Fund
Horizons Foundation
IBM Corporation
Morrison & Foerster Foundation
New Prospect Foundation
Northrop Grumman Corporation
Partners HealthCare
Southern California Edison
Stark Services
The Morningstar Foundation
Phyllis M. Coors Foundation
The Ted Snowdon Foundation
University System of New Hampshire
Wells Fargo

in-kind donors

18th & U Duplex Diner
1st & Fresh Catering
Alexandre Gerstman Contemporary Art Gallery
Artful Foods Catering
Bar Bambino
Bimma Loft
Brooks Brothers
Budlight
Center on Halsted
Connexions Magazine
Cupcake Vineyards
David V. Hedley, III
Delta Airlines
Digitas
dot429
ELF - The Broadway Musical
Ernst & Young
Frameline
FreshPairs Inc.
Gallery Kafayas
Gallo Wines
Hachette Books
HK Lounge

Hurley's
InGoodTaste L.A.
Joico
La Cage Aux Folles
Level One
Lola's Los Angeles Restaurant
Marc Levine
MillerCoors
Mitchell Gold-Bob Williams
Mousa Fine Art
Nellie's
Noir-Hanna International, Inc.
On The Rocks SF
One Beach Street Vallarta
Orson Restaurant
Paul Titcher
Pinnacle Vodka
Planet Green
Popchips
PriceWaterhouseCoopers
Robert Fountain Studio
ROKK Vodka
Showtime Networks, Inc.
StartOut
Steel Gym
Svedka
The DC Center for the LGBT Community
Vitality
Vivo
W Hotel Boston
Washington Blade
Wynn

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.

Connect with GLAAD for the latest culture-changing LGBT stories and share your own!

glaad.org/connect