

ATHLETE ALLY
BEN COHEN

ON THE ROAD
THE HRC BUS TOUR

SPECIAL! SITTING DOWN WITH
GOV. DEVAL PATRICK

 HUMAN RIGHTS CAMPAIGN

SUMMER 2011

EQUALITY

NEW YORK
THE EPIC WIN!

400,000 points of view and counting.

We see the world from the perspective of an incredibly diverse workforce. This includes a wide range of GLBT employees freely collaborating with others to uncover brilliance. It opens our eyes to make us smarter. As individuals. And as a company whose focus is on attracting top talent to drive innovation.

Let's build a Smarter Planet.

ibm.com/diversity

LETTER FROM THE PRESIDENT

A HISTORIC VICTORY AND OUR NEXT STEPS FORWARD

Following our historic marriage equality win in New York, the Human Rights Campaign is harnessing our momentum to further advance lesbian, gay, bisexual and transgender civil rights.

We began laying the groundwork for victory in New York in 2007, 2008 and 2010, by helping to elect Gov. Andrew Cuomo and pro-equality state legislators. HRC then spearheaded one of the most ambitious state legislative campaigns ever waged for LGBT rights, tirelessly lobbying lawmakers, deploying an unprecedented 30 field organizers and aggressively countering the hateful lies of anti-LGBT forces.

This time our persistence and our will to fight brought us victory — more than doubling the number of Americans living in states where LGBT couples have the right to marry. And we could never have done it without the generosity of our more than 1 million members and supporters, including the leading donors recognized in this edition of *Equality*.

Your support is responsible for HRC's growing success in winning hearts and changing minds — by enabling us to reach more fair-minded Americans with real stories of LGBT families. You're also helping us bring more influential straight allies to fight at our side, including sports heroes like the N.Y. Rangers' Sean Avery, rugby superstar Ben Cohen and champion wrestler Hudson Taylor, and political leaders like Gov. Cuomo in New York and Gov. Deval Patrick in Massachusetts — whose contributions to the fight for LGBT rights are featured in this magazine.

On the heels of our victory in New York, HRC is working on multiple fronts to expand marriage equality — passing marriage equality laws in more states, overturning state prohibitions on LGBT couples marrying, defeating proposed state constitutional bans on same-sex marriage and repealing the federal Defense of Marriage Act. We're also continuing the fight for other critical priorities, like ending anti-LGBT workplace discrimination.

We know that we won't win every battle. But we also know that when we stand together, fight smart and refuse to give up on our dreams, we will prevail in the end. Thank you for your continued commitment to securing the full rights and respect that LGBT Americans deserve.

Gratefully,

Joe Solmonese

P.S. While our victory in New York has energized the LGBT civil rights movement, it has also galvanized the right wing, which is bent on halting our progress. Please help HRC continue to prevail in the fight for fairness by sending a generous special gift today or giving online at www.hrc.org/summer. And please consider building a lasting personal legacy of equality by including HRC or the HRC Foundation in your estate plans through the HRC Equality Circle. Visit www.hrc.org/estateplanning to find out more. Thank you!

HRC SENIOR STAFF

- Joe Solmonese *President*
- Michael Cole-Schwartz *Communications Director*
- Ann Crowley *Membership & Online Strategy Director*
- Robert Falk *General Counsel*
- Andrea Green *Finance Director*
- John Greene *Human Resources Director*
- Allison Herwitt *Legislative Director*
- Anastasia Khoo *Marketing Director*
- Don Kiser *Creative Director*
- Cathy Nelson *Vice President for Development & Membership*
- Jim Rinefield *Vice President for Finance & Operations*
- Marty Rouse *National Field Director*
- Fred Sainz *Vice President of Communications & Marketing*
- Susanne Salkind *Managing Director*
- David M. Smith *Vice President of Programs*
- Christopher Sperton *Development Director*
- Cuc Vu *Chief Diversity Officer*

HRC EQUALITY STAFF

- Janice Hughes *Publications Director*
- Sarah Streyle *Senior Graphic Design Specialist*
- Robert Villafior *Design Director*

OTHER CONTRIBUTORS

- Tim Bahr, Joanna Blotner, Deena Fidas, Katharine Gore, Justin Giaquinto, Lisa Kelly-Leigh, Anastasia Khoo, Don Kiser, Jason Lott, Mollie Levin, Adam Marquez, Bradley Mayer, Kevin Nix, Susan Lamb, Mike Mings, Amanda Moorefield, Susan Paine, Cathy Reno, Bryce Romero, Margot Rosen, Marty Rouse, Fred Sainz, Chris Sperton

Equality is a publication of the Human Rights Campaign and the Human Rights Campaign Foundation. *Equality* (ISSN 1092-5791) is published quarterly by HRC, 1640 Rhode Island Ave., N.W., Washington, D.C. 20036. Copyright 2011. All rights reserved. Subscription rates: Free to members. Printed in the USA.

The Human Rights Campaign and HRC Foundation names and Equality logos are trademarks of the Human Rights Campaign and HRC Foundation.

To join HRC, call 800-727-4723, visit www.hrc.org or TTY at 202-216-1572.

Are you an HRC member? Have a question?

HRC's Member Services Team, led by Dana Campbell, works every day to provide HRC's more than 1 million members and supporters with the best membership experience possible. To contact Member Services, e-mail membership@hrc.org or call 800-727-4723.

All advertisers in *Equality* magazine are Human Rights Campaign National Corporate Partners.

Because of HRC's commitment to improving the lives of LGBT Americans in the workplace, all of our National Corporate Partners must demonstrate their own dedication by achieving a score of 85 percent or greater on HRC's Corporate Equality Index. Companies such as these have advanced the cause of LGBT equality in the workplace. For specific scores, criteria and more information on the Corporate Equality Index, please visit www.hrc.org/CEI.

Board of Directors

Lacey All *WA*, Kevin Bass *CA*, Bruce Bastian *UT*, Terry Bean *OR*, David Beckwith *CA*, Les Bendtsen *MN*, Paul Boskind *NY*, Stephanie Carreon *TX*, Dan Cochran *NY*, Jane Daroff *OH*, Bill Donius *MO*, Tim Downing *OH*, Linda Elliott *AZ*, Anne Fay *TX*, Chris Flynn *MA*, Jody Gares *LA*, Kirk Hamill *DC*, Mike Holloman *TX*, John Isa *DC*, LeeAnn Jones *GA*, Tom Knabel *MN*, Tom Kovach *NV*, Chris Labonte *PA*, Jani Lopez *TX*, Joan Lau *PA*, Anton Mack *CA*, Joni Madison *NC*, Josh Miller *NV*, Michael Palmer *DC*, Terry Penrod *OH*, Dana Perlman *CA*, Henry Robin *NY*, Cathi Scalise *TX*, Linda Scaparotti *CA*, Molly Simmons *GA*, Meghan Stabler *TX*, Faye Wilson Tate *CO*, Rebecca Tillet *NY*, Alan Uphold *CA*, David Wilson *MA*, Frank Woo *CA*, Lisa Zellner *OH*

Board of Governors

Robert Abernathy *IL*, Rick Aishman *TX*, Steve Amend *NV*, Andrew Arnold *CA*, Karen Aronoff *OH*, Vero Asorian *CA*, Matthew Bacon *MA*, Jessica Bair *CA*, Phillip Baker *AZ*, Ian Barrett *MA*, Vanessa Benavides *TX*, Bob Berry *IL*, Scott Bishop *NC*, Wendy Blenning *OR*, Eric Blomquist *NY*, Patricia Bolton *WA*, Laura Bonner *PA*, Chris Boone *WA*, Ebonee Bradford *GA*, Tim Bresnahan *IL*, Barbara Browning *MA*, Charlie Buchanan *TX*, Deidra Burns *TX*, Rory Cahn *OH*, Nancy Caldwell *TX*, Frank Caliguri *OH*, Todd Canon *TX*, Carlos Carbonell *FL*, Christopher Carolan *NY*, Bill Castellani *DC*, Steven Cayton *GA*, Jeffrey Caywood *OH*, Kevin Cheng *CA*, Dawn Christensen *NV*, Jeff Coop *WA*, Thomas Cowley *CA*, John Cramer *TX*, Danielle Daley *CA*, Jeremy Davis *TN*, Fiona Dawson *TX*, Brad DiFiore *GA*, Candace DiGirolo *OH*, Robert Dogens *NC*, Michael Dunning *MO*, Nikki Eason *NC*, Patty Ellis *NY*, Brian Endicott *OH*, Jill Federico *CA*, Michael Fifield *UT*, Steven Fisher *CA*, Brian Flanagan *NJ*, Randy Floyd *NC*, Tom Floyd *CA*, Donna Flynn *TX*, Jennifer Foster *FL*, Ralph Freidin *MA*, Charles Frew *GA*, Patrick Gamble *AZ*, Jeffery Garofalo *NV*, Sepi Ghafouri *CA*, Krystal Gilliam *TX*, Madeline Goss *NC*, Amos Gott *TN*, Deb Graves *MN*, Cherie Green *NC*, Deb Guidry *LA*, Paul Guillory *TX*, Ron Guisinger *OH*, Jonathan Gundersen *PA*, Edward Guzek *MN*, Suzanne Hamilton *OH*, Jim Harrison *TX*, James Healey *NV*, Jason Held *IL*, Kelly Herrick *CA*, Katie Hill *TN*, Ron Hirth *OH*, Ted Holmquist *CA*, Miranda Hooker *MA*, Brian Irwin *TX*, Deanne Jockish *MO*, Ajit Joshi *DC*, Sheila Kloeffkorn *AZ*, Tom Kovach *NV*, Jason Lambert *FL*, Brian Larios *MO*, Christine Lehtonen *CA*, John Leonard *TX*, Tedd Lesch *CA*, Billy Leslie *TN*, Ryan Levy *TX*, Char Ligo *OH*, Alex Lindquist *CO*, Michael Long *OR*, Raymond Mancini *CA*, John Mancuso *MO*, John Marez *CA*, M. Mason *OH*, Robert Mason *CA*, Lori Megown *NY*, Beth Mejia *MN*, Andrew Melissinos *CA*, Ryan Messer *OH*, Gwen Migita *NV*, Patrick Miller *LA*, Tim Morneau *CA*, Kevin Moser *WA*, Dyshaun Muhammad *MN*, Christine Nelson *MA*, George Page *TX*, Joseph Palacios *DC*, Bryan M. Parsons *NY*, Darrell Parsons *TX*, Ed Patterson *GA*, Lester Perryman *LA*, John Piedrahitita *DC*, Hank Provost *CO*, Anna Prow *DC*, Catherine Reid *CA*, Michael Reiser *MO*, Susan Reyes *LA*, Brian Rice *CT*, Wendy Ringe *TX*, Andy Rubinson *MA*, John Ruffier *FL*, Jonathan Russell *GA*, Terri Rutter *MA*, Claudine Sanchez *AZ*, Minita Sanghvi *NC*, Elizabeth Schleigh *TX*, Creg Schumann *MN*, Jon Shaffer *OH*, Lynn Shepodd *CA*, Mark Shura *MA*, Molly Simmons *GA*, Ashley Smith *VA*, Corey Smith *MN*, Michael Smithson *OH*, LaRence Snowden *TX*, Steven Spencer-Steigner *CA*, Colte Suggs *DC*, Deb Taft *MA*, Dan Tanner *FL*, Donna Tarabella *OR*, Andrea Torrence *MO*, Marjorie Troxel-Hellmer *MO*, Ben Waldman *WA*, Willis Ward *NC*, Julie Watson *MN*, Pete Webb *NY*, Bill Weeks *IL*, Edward Westreicher *GA*, Amy White *WA*, Sharon Wong *MD*, Julie Wood *GA*, Kathy Young *AZ*

Foundation Board of Directors

Lacey All *WA*, Gwen Baba *CA*, John Barry *IL*, Bruce Bastian *UT*, Terry Bean *OR*, Ken Britt *GA*, Lee Carter *NC*, Dan Cochran *NY*, Edie Cofrin *GA*, Lawrie Demorest *GA*, Anne Fay *TX*, Sandra Hartness *CA*, Garry Kief *CA*, Andy Linsky *CA*, Judy Shepard *WY*, Mary Snider *DC*

EQUALITY SUMMER 2011 INSIDE

FEATURES

- 10 THE EPIC NEW YORK WIN**
HRC'S KEY ON-THE-GROUND ROLE IN MASSIVE, STATEWIDE CAMPAIGN
- 15 ON THE ROAD: HRC'S EQUALITY BUS TOUR**
A MULTI-STATE TOUR TO ENGAGE & EMPOWER
- 17 SITTING DOWN WITH GOV. DEVAL PATRICK**
ON GROWING UP, THE RADICAL RIGHT AND THE NATURE OF PARENTING
- 21 ON FIGHTING HOMOPHOBIA IN SPORTS**
ATHLETIC ALLIES HUDSON TAYLOR & BEN COHEN STAND UP & SPEAK OUT
- 25 LOVE & RISK IN IRAN**
AN ACCLAIMED NEW FILM, A LESBIAN STORY, GIVES VOICE TO THE PEOPLE OF IRAN
- 28 PLUS! HRC'S FEDERAL CLUB COUNCIL**

IN EVERY ISSUE

- 5 UP FRONT**
- 35 GALA EVENTS**
NATIONAL CORPORATE SPONSORS
FOUNDATION PARTNERS

ON THE COVER:

HRC organizers in New York.

Photo by Henrik Olund for HRC

Our greatest asset is what makes us different.

Goldman Sachs is a proud supporter of the Human Rights Campaign.

At Goldman Sachs, diversity is not an initiative. It's how we do business and it's reflected in our people. Our Office of Global Leadership and Diversity (GLD) was founded specifically to support diversity throughout the firm. One of the many ways the Office carries out this mission is to coordinate with the firm's Lesbian, Gay, Bisexual and Transgender Network (LGBT). Some of their efforts and achievements include: educating co-workers on issues of sexual orientation and promoting mentoring and community. As one of our business principles states: "Being diverse is not optional; it is what we must be." The success of our firm depends on it.

goldmansachs.com

CITY WATCH!

HRC has begun developing the first nationwide evaluation of municipal laws affecting the LGBT community. It will look at how major U.S. cities treat their LGBT employees and how cities' laws and policies affect LGBT people living and working in that municipality. The city-by-city analysis — to launch in 2012 — grows out of the success of the Corporate Equality Index, a rating by HRC's Workplace Project of hundreds of major U.S. companies.

“This law attacks the marriages of loving, committed same-sex couples and places far too many of them into difficult financial circumstances.”

— Joe Solmonese

In July, HRC's Joe Solmonese testified (*below*) before the Senate Judiciary Committee, on the Respect for Marriage Act, a bill to repeal the discriminatory Defense of Marriage Act. It was the first congressional hearing on repealing DOMA since its enactment 15 years ago. DOMA denies federal recognition to legally married same-sex couples.

Also testifying was HRC Federal Club member Ron Wallen of Indio, Calif., who is barred by DOMA from receiving any of his husband's Social Security payments. Wallen and Tom Carrollo, who died of cancer, were together for 55 years. Wallen is now unable to make payments on their family home and may be faced with selling it.

Sen. Dianne Feinstein, D-Calif., is the lead sponsor of the Respect for Marriage Act; Senate Judiciary Committee Chairman Patrick Leahy, D-Vt., called the hearing.

Photo: Steve Pope / Getty

Photo: Tom Williams for HRC

UP FRONT

THE BACHMANN “MARRIAGE VOW?”

The Human Rights Campaign urged Republican presidential candidates to speak out against the views and activities of fellow candidate Rep. Michele Bachmann, R-Minn., and her husband Marcus who support so-called reparative therapy. The couple has promoted the theory of “ex-gay,” which says homosexuality can be cured or even prayed away. Both the American Psychological Association and the American Psychiatric Association have strongly repudiated the theory.

In July, Michele Bachmann signed her name to a homophobic “marriage vow” pledge pro-

motored by the Iowa Family Leader, a far-right group (as did fellow GOP presidential candidate Rick Santorum).

Her husband, an unlicensed psychologist in Minnesota, whose clinic has received more than \$100,000 in Medicaid funding, reportedly offers reparative therapy. He also has called gay people “barbarians” who “needed to be disciplined.”

More than 22,000 people signed an online HRC petition asking GOP presidential candidates to reject “ex-gay” therapy. HRC's Call It Out campaign is tracking the Bachmanns' anti-gay activities. Check out www.hrc.org/callitout.

35%

of Americans now live in a state where the state-level benefits and responsibilities of marriage, civil unions or comprehensive domestic partnerships are available to same-sex couples. See www.hrc.org/maps.

Does your local healthcare facility fully welcome lesbian, gay, bisexual and transgender patients and their families? The latest Healthcare Equality Index report, released by the Human Rights Campaign Foundation, can tell you.

Now, 124 U.S. healthcare facilities get the highest of marks, says the HEI report. What do these facilities do? They protect their LGBT patients and employees from discrimination,

ensure equal visitation access for same-sex couples and same-sex parents through explicitly inclusive policies, and provide training for all personnel on LGBT cultural competency.

The 2011 leaders are: Advocate Illinois Masonic Medical Center AIDS Care; The George Washington University Hospital; Kaiser Foundation Hospitals (36 facilities); Oregon Health & Science University Hospital; St. Luke's-Roosevelt Hospital Center; and UCSF Medical Center. See www.hrc.org/hef for the full list.

SPORT DOESN'T CARE if you're
gay
straight
lesbian
bisexual
male
female
transgender
married
a virgin
beautiful
ugly
boring
rich
last season's MVP
a mother
a father
a teenager
mean
sweeter than cotton candy
autistic
unranked
#1 in the world
the President
poor
old
an outcast
popular
from Moldova
endorsed by a major sports retailer
unemployed
blind
black
white
blue
or any other color of the rainbow.

It only cares about how good you are. Which is what matters to us, both in the office and on the playing field. The more diverse our talent, the better we will be. It's why we support an open workplace for gay, lesbian, bisexual and transgender people, and why we support the Human Rights Campaign.

TEXAS GOV. RICK PERRY & THE WORST OF THE FAR RIGHT

“ Gov. Rick Perry recently announced his intention to hold a day of prayer as “The Response” to our nation’s alleged social, economic and moral crises. The Texas governor is positioning the event as a non-denominational, apolitical gathering — but in fact, Gov. Perry is partnering with some of the most virulently anti-gay groups in the nation to put on “The Response.”

“ These folks include the American Family Association, a group the Southern Poverty Law Center identified as ‘one of the most strident voices spreading malicious anti-LGBT propaganda.’ Lou Engle’s TheCall and International House of Prayer — groups that played a role in push-

ing legislation in Uganda that would make being gay a crime punishable by death — are also working with Gov. Perry.”

“ It’s one thing for far-right religious groups to gather — even if their actions are harmful to LGBT Americans — but when this gathering is in partnership with a sitting governor, it is a flagrant and arrogant dismissal of the separation of church and state.”

— Excerpts from an op-ed by HRC Religion & Faith Director Sharon Groves & Soulforce’s Rev. Cindi Love, a member of HRC’s Religion Council, condemning Gov. Perry’s role. “The Response” is in Houston on Aug. 8.

Photo: Gregory Bull / AP

MOMS & DADS!

Candice Banks, who lives on a military base in upstate New York, put a rainbow decal in her kitchen window with the words, “Safe Place.” Over time, Banks’ decal has become a beacon to young soldiers in the West Point area who are looking for solace and peace of mind. Banks (*below*) is also the mother of a transgender son. She and six other moms were selected by the HRC Foundation’s Family Project as winners in its first-ever “Mother of the Year” contest to celebrate LGBT and ally moms nationwide. And how about those dads! HRC also chose six top “Fathers of the Year.” All winners were chosen from submissions from across the country.

AND THE WINNERS ARE...

- Melissa Ball**, Pacifica, CA
- Candice Banks**, West Point, NY
- Stephanie Graham & Kay Cox**, Hiram, GA
- Gretchen Hamm**, Dallas, TX
- Linda Mecca**, Roanoke, VA
- Pam Thompson**, Fayetteville, TN
- Nelson N Harper**, Columbus, OH
- Kergan Edwards-Stout**, Orange, CA
- Thomas Bowden**, Little Rock, AR
- Philip Reitan**, Eden Prairie, MN
- Rob Parke**, Harrisonburg, VA
- Jose Genis**, San Diego, CA

Photo: Candice Banks

584,591

Number of actions taken so far in the last three months by HRC members and supporters, responding to HRC’s online requests, urging them to contact their representatives about the federal, anti-LGBT Defense of Marriage Act, the New York marriage battle as well as threatened amendments to the repeal of “Don’t Ask, Don’t Tell.”

ACTIONS

HBCU SUMMIT

This fall, HRC will be hosting a Leadership and Career Summit for Historically Black Colleges and Universities’ lesbian, gay, bisexual and transgender students. The four-day program (Oct. 27-30) will develop student leaders’ skills and build support for LGBT-friendly groups on campus, too. See www.hrc.org/hbcu to register.

47 of 50

HRC stepped up its presence at pride events this year, staffing festivals in 47 of 50 states, and signing up 19,000-plus members — huge increases from last year. By the way, it’s not too late to volunteer with HRC at pride. Still ahead: Las Vegas (Sept. 17), Dallas (Sept. 18), Atlanta (Oct. 8-9) and 45 other pride events, running through November. Check out www.hrc.org/pride for more.

Photo: HRC

HERE'S TO HERS AND HERS BEACH TOWELS.

American Airlines is proud to support the community that supports us. That's why we're the first and only airline to score 100% on the HRC's Corporate Equality Index every year since 2001.

AA.com/rainbow

American Airlines

AA.com

***My brand:
A “Professional
Networking Powerhouse”
who came out at PwC***

pwc

Bryan Dunn, Experienced Associate. At PwC, I immediately felt comfortable revealing the part of me I thought I would have to hide. I’m proud that PwC has an Advisory Board of openly gay partners serving as role models and mentors—we’re the only Big 4 firm that has this. As a gay professional, I’ve been able to network with peers through our local GLBT group. I give 100% to this job. And PwC encourages me to bring 100% of myself to work. To learn more about my personal brand and how strongly we feel about diversity, go to [***pwc.com/diversity***](http://pwc.com/diversity)

AN EPIC WIN

By Kevin Nix

Almost 60 percent of New Yorkers wanted it. Gov. Andrew Cuomo showed a steely resolve to get it. Lesbian, gay, bisexual and transgender groups united to win it. Four Republican senators joined 29 Democrats and voted for it. And now marriage equality is a reality in the Empire State!

State legislators repeatedly said they needed to hear what their constituents thought of marriage equality. So the Human Rights Campaign spearheaded one of the largest legislative advocacy efforts in New York history and the largest field campaign ever in support of state LGBT rights legislation, spending almost \$1 million. HRC deployed an unprecedented team of 30 full-time field organizers to help generate more than 150,000 constituent contacts.

HRC's field team talked to New Yorkers on commuter train platforms at 6:00 a.m. and at subway stops after work, in shopping center parking lots, at farmers markets, on college

campuses, at places of worship, on Long Island beaches, with shop owners on main streets and folks at Memorial Day, Independence Day and pride celebrations. From Buffalo to Brookhaven, from Howard Beach to Saratoga Springs, from Poughkeepsie to Rochester, HRC's organizers worked tirelessly. The thousands of conversations about love and commitment demonstrated the power of the personal connection. HRC helped create a real conversation about marriage equality across the entire state.

State legislators listened patiently and thoughtfully, soon realizing that the energy, the passion and, yes, the numbers were on the side of equal-

ity. Sen. Joseph Addabbo, D-Queens, reported that the vast majority of his constituent contacts supported marriage equality and that was why, after voting "no" in 2009, he voted "yes" this year. Given the size of the ground game, and the senators' comments about their votes, it's clear that most swing senators were influenced by the outpouring of constituent support for equality.

HRC also brought a diverse set of voices to the debate through the "New Yorkers for Marriage Equality" video campaign, which included more than 50 testimonials of New Yorkers — some iconic, like the New York Rangers' Sean Avery, Barbara Bush, Mayor Michael Bloomberg

IN NEW YORK

and Russell Simmons — and others, everyday people, including a Long Island firefighter and a World War II veteran who wanted to stand up for his gay grandson. These videos, which collectively had 1 million views on YouTube, helped drive public attention and support for the issue. President Clinton added his voice to the effort as well.

Meanwhile, on another front, HRC helped to identify and mobilize small businesses and large corporate supporters of marriage equality statewide. Xerox Corp. announced its support for marriage equality at a press event in Rochester, where the company is headquartered. (In that district, a state senator went from a “no” vote in 2009 to a “yes” in 2011.)

Further, HRC brought in top talent, including Senior Strategist Brian Ellner and SKDKnickerbocker, a premier political consulting and strategic communications firm, which managed New Yorkers United for Marriage — a coalition of LGBT groups including HRC, Empire State Pride Agenda, Freedom to Marry,

continued on p. 13

(Top) In the Senate Gallery in Albany after the vote: the New York organizing team with Marty Rouse, HRC national field director (center); (Bottom, L-R) New York State Sen. Bill Perkins and HRC's Brian Ellner at the pride march in New York City; U.S. Sen. Kirsten Gillibrand thanks HRC's field team for their work; HRC's Christine Sloane, a native New Yorker, and her fiancée Renee Pickard enjoy a moment; an HRC organizer on the street; phone banking at 1199SEIU's offices in Manhattan. (Opposite page, L-R): HRC's David Turley garnering support; celebrating at pride.

Your car already shows your support.

Now your car insurance can do the same.

Nationwide Insurance® is proud to be the newest Platinum National Partner of the Human Rights Campaign.

We are as committed to equality as you are. We proved it in 2004 when we received a 100% rating on the HRC Corporate Equality Index. We have held that rating every year since.

Nationwide Insurance offers a special discount on car insurance to members and supporters of HRC. Call **1-888-490-1561** or visit **www.nationwide.com/HRC** to start saving today.

Products Underwritten by Nationwide Mutual Insurance Company and Affiliated Companies. Home Office: Columbus, OH 43215. Subject to underwriting guidelines, review, and approval. Products and discounts not available to all persons in all states. Nationwide may make a financial contribution to this organization in return for the opportunity to market products and services to its members or customers. Nationwide, Nationwide Insurance and the Nationwide framework are service marks of Nationwide Mutual Insurance Company. ©2011 Nationwide Mutual Insurance Company. All Rights Reserved.

New York Win con't from p. 11

Marriage Equality New York and the Log Cabin Republicans. The coalition was the most unified marriage equality effort in U.S. history. HRC National Field Director Marty Rouse led the campaign's lauded field operations.

It takes time to bake a wedding cake. HRC's campaign for marriage in New York began in 2007, helping pick up a marriage equality supporter in the state Senate. HRC built on that effort in 2008. In 2010, it helped elect three new pro-equality candidates to the state Senate, deploying field staff to do grassroots organizing for a number of the candidates and contributing \$145,000 through the HRC New York PAC to support them, as well. "Without HRC's support, I would not be in the state Senate," said Sen. Tim Kennedy, D-Buffalo.

Taking the time to invest *early* and smart, by working *together*, by working *hard* and smart, HRC and other supporters of marriage equality built a campaign for the history books — and, in particular, were a step ahead of major opponents.

"It was clear the church had been outmaneuvered by the highly organized same-sex marriage coalition, with its sprawling field team," *The New York Times* noted.

What's heartening coming out of New York is that the fears and hysteria whipped up by anti-gay groups did not work. Reason prevailed.

Couple by couple, family by family, marriage becomes less of a talking point and more about

people simply wanting what's best for those they love. That's what happened in New York, that's what the state Senate heard and that's ultimately why marriage equality nationally is a question of "when," not "if."

Nix is HRC's new media director.

See www.hrc.org/ny4marriage for more details about the New York victory.

(L-R) Celebrate! Mayor Michael Bloomberg, State Sen. Tom Duane, City Council Speaker Christine Quinn and Gov. Andrew Cuomo join the pride march.

HRC'S ROLE IN NEW YORK, BY THE NUMBERS...

DELIVERED MORE THAN **75,515 POST CARDS** FROM CONSTITUENTS TO STATE SENATORS.

GENERATED MORE THAN **47,199 EMAILS** FROM NEW YORKERS TO THEIR STATE LAWMAKERS.

GENERATED MORE THAN **25,622 PHONE CALLS** FROM CONSTITUENTS TO THEIR STATE SENATORS.

RAN **TWICE-WEEKLY PHONE BANKS**, LIKE THE ONES ATTENDED BY CHELSEA CLINTON AND MAYOR BLOOMBERG.

MORE THAN **3,272 HANDWRITTEN LETTERS** TO TARGETED STATE SENATORS.

RELEASED **51 VIDEO TESTIMONIALS** FEATURING CELEBRITIES, SPORTS AND MEDIA FIGURES, EVERYDAY PEOPLE AND POLITICIANS.

Google™

When we encourage Googlers to express themselves, we really mean it. In fact, we count on it. Intellectual curiosity and diverse perspectives drive our policies, our work environment, our perks and our profits. At Google, we don't just accept difference - we thrive on it. We celebrate it. And support it, for the benefit of our employees, our products and our community.

We are proud that Google's spirit of inclusion has been recognized with a 100% HRC Corporate Equality Index rating for five years in a row. We congratulate HRC for all of its work furthering equal rights for the LGBT community and look forward to our continued partnership.

**Around here, being yourself
is a job requirement.**

To learn more, visit us online at www.google.com/diversity

ON THE ROAD HRC'S EQUALITY BUS TOUR

Starting in Salt Lake City, Utah, the Human Rights Campaign is hitting the road in mid-August to educate the American public and empower lesbian, gay, bisexual and transgender people.

It's a bus tour to engage some of the reddest of the red states about the importance of equality.

"We're reaching out to people in the country's most conservative states, where legal protections for LGBT people are severely limited and living openly can be incredibly hard," said Human Rights Campaign President Joe Solmonese.

After three days of events in Salt Lake City, including a seminar on LGBT families with national expert Caitlin Ryan at the local pride center and a panel with local faith leaders, the bus

tour heads east to Omaha, Neb., and then on to the University of Nebraska-Lincoln's gigantic "Big, Red Welcome" for incoming students and other events. And the bus will then roll through Missouri; Louisiana; Texas; Arkansas; Kentucky; Washington, D.C.; Georgia; and Alabama, ending up in central Florida in late fall.

HRC's broad range of work — from coming out to navigating the workplace to raising a family to getting married — affects every aspect of a LGBT citizen's life, Solmonese noted. And the HRC Foundation's workplace, family and religion and faith programs offer unique resources for everyone.

The bus, wrapped with the simple message of "Road to Equality," will be accompanied by exhibits — and special workshops and seminars

in the local cities where the tour goes — on topics ranging from adoption to bullying to job discrimination.

HRC is collaborating with local groups along the way to bring the resources of HRC to communities with the most need.

Additionally, people will be able to learn what they can do to contribute to the fight for equality.

LGBT and ally groups along the bus itinerary have been in contact with HRC already about getting involved. Bonds are being formed or deepened, Solmonese said. "It's very cool — and also an adventure."

See www.hrc.org/roadtoequality for more. ■

prudential.com/diversity

For more than 130 years, Prudential's talented and diverse people have made our company **Rock Solid**®. Visit us online to learn more about the ways diversity is ingrained in all we do, and to see how your unique talents can help strengthen The Rock®.

prudential.com/diversity

Prudential

Growing and Protecting Wealth®

Prudential Financial, Inc., Newark, NJ
0164434-00001-00

GOV. DEVAL PATRICK

SITTING DOWN WITH

ON GROWING UP, THE RADICAL RIGHT AND THE NATURE OF PARENTING

By Janice Hughes

BOSTON — It's a bright, clear morning and the sun is glistening off the golden dome of the Massachusetts State House, sitting high above Beacon Hill.

Inside the State House, down the ornate hallways and up the wide stairs, is Gov. Deval Patrick's office. Huge oil portraits line its long lobby — former governors, one by one, peer down. Two of the governor's staff sit at their desks. Phones ring. Some elderly tourists, guidebook in hand, take a few steps in, quietly looking up and around.

Moments later, you're sitting next to the governor at a table in his office, talking. The conversation veers from religion to politics to his new memoir. There's a glint in his eye, he smiles a lot, listens at length and when he talks about social justice, you know he really means it. His record shows it.

Gov. Patrick is among the first elected officials in the country to win statewide office after having actively campaigned in support of marriage equality. He led the effort in 2007, in fact, to block a constitutional amendment in Massachusetts to ban same-sex marriage and that was — as his daughter, Katherine, has proudly pointed out — even before he knew she was lesbian. This spring, he signed an executive order banning discrimination against transgender state employees and nominated the first openly gay justice to the state's high court. Also this spring, he released his book, *A Reason to Believe: Lessons from an Improbable Life*.

The governor, who grew up on Chicago's South Side, was a civil rights prosecutor under President Clinton and also served as general counsel for Texaco and Coca-Cola. And oh yes, he's only the second African American to be elected governor in the United States. He was re-elected in 2010.

Every year, he marches with his family in Boston's annual gay pride parade. "It was the easiest coming-out experience that anyone could possibly have," Katherine later said, after telling her parents. At the time, she was an intern at MassEquality, the lesbian, gay, bisexual and transgender statewide group. The governor and his wife, Diane, a lawyer, have another daughter, Sarah.

In the lobby, after the interview, an aide points to one of the portraits and smiles. It's Mitt Romney, Gov. Patrick's predecessor, with a volume of his healthcare plan.

continued on p. 18

Governor, while growing up, you say you felt like an outsider. As you know, so many LGBT youth, feel the same.

The first time I was conscious that I was around a person who was gay was my freshman roommate in college who was, and still is, a marvelous person and lives here in Massachusetts. I think as he was coming out during that freshman year, there was an incredible sense of loneliness. And there were all kinds of stigma that went with it. ... I think he understood what those feelings were but he wasn't quite sure how he was supposed to be. We were very close. For him, he had a friend who wasn't going to run away. I didn't know what it meant either, but he was still my friend. I think that was a little easier for me to offer him because of the experiences I had as a kid, feeling on the margin. We have stayed friends ever since.

At one time, you considered a calling in the clergy and even applied to a seminary.

My very best friend's father and grandfathers were ministers and I liked their lives. I liked what they did for people. But I think that job is maybe harder than the one I have right now.

In your book, you discuss the radical right's claim on Christianity to advance what you

call a "deeply un-Christian agenda." Can you talk about that? Historically, Scripture has been used to justify all manner of hatefulness and hurt. But I don't understand two things — how the religious right, the radical right, today uses religion to make us turn on each other rather than to each other because for me the lessons of the New Testament are very much the opposite of that. Secondly, I don't understand why good people don't call them out on it. I am a progressive Democrat and I don't think these are particular partisan issues but it just frustrates me that progressive Democrats feel like the language of Scripture and of faith belongs someplace else instead of, in fact, embracing that language as very much supporting the social justice agenda that we are about.

What do you say to ministers who still reject LGBT people in church?

I had all kinds of pushback from black clergy when I was running for the first time and I was very unequivocal in my support for [LGBT equality] and what I would do if I was governor. ... One point I would make is, first of all, I believe in a politics that says you don't need to agree on everything before we work together on anything. I bet that members [of congregations] are more concerned about how to pay the rent and the heat in the same month than about whether the

government gets to say who you and I choose to marry. Truly, we can work together on that. Another phenomenon of modern politics to me is that the right-wing clergy will show up and make common cause with black clergy on this issue but on nothing else. Isn't it ironic that when there are issues of hunger or housing or educational quality, we can't get anyone else to come help us but when it's about inserting the government in very private and very personal positions then they are right there?

So many parents of LGBT youth fail to support their kids. If you could speak to them, what would you say?

We don't know exactly who our children are going to be. We have a lesbian daughter; I didn't know she was a lesbian, but I do know who she is, I know her heart, I know her character. And I love her, I love the memories we had, I still remember holding her. I still love to hug her, that doesn't change. ... Boston has a pride parade every year, and the year that Katherine came out, I remember mentioning it to our chief of staff. I said, "Guess what Katherine told me last weekend?" It was kind of matter of fact for me. He said, "This is news," and I said, "Really? This is just our family." ... The pride parade was right after that, and we were walking and came around the corner. I was with Katherine, Sarah, our other daughter, and Diana, my wife. A woman, she must

"We don't know exactly who our children are going to be. I didn't know she was a lesbian but I do know her character. And I love her."

have been 70 years old, tears welling in her eyes, grabbed my hand and said, "I wish I had a father like you." And I thought to myself how long had she been carrying that around— her old feelings about what she did or did not get from her dad. In my book, there's a chapter about saving a place for your parents and what a blessing it was to have found a reconciliation with my dad before he died. I wouldn't want my children to have to carry around a question about whether I'd love them unconditionally because I know what that feels like.

Earlier this year, you issued an executive order banning discrimination against transgender workers in state government. How

has that gone? Has the sky fallen? [Laughter.] The sky has not fallen. There is a transgender bill that has been pending in the Legislature for a while; it hasn't moved far enough yet. We did the executive order because we wanted to just get off the dime and at least model what we thought the right thing to do was in the state government and in employment.

Your daughter, Katherine, has been out a few years. How has that been? It's been great. You know, I think after all the preparation for telling us, she said it was totally anti-climactic. We have a place in western Massachusetts, and we were organizing a family cookout and were in middle of all that and she said, "I really need to talk to you and I need you to be still." She told us; she wanted us both there at the same time, her mom and I. We gave her a great big hug and then said, "Well, grab the mustard, let's go. ..." You know what they sometimes say about parents: "You're only as happy as your least happy child." It's just the nature of parenting: you want your children to be happy, and she is a lot happier. Probably some of that has to do with the fact that she can be who she is.

Any words of advice for your friend President Obama, especially at re-election time? He is a much more experienced politician than I am. I

am a total supporter and I'm going to work real hard to ensure his re-election because I think he has work he wants to finish — and a lot of us in the country want him to finish — in healthcare, on job creation, on social justice issues. When he ran the first time, I told him, "Run like you're willing to lose," meaning bring your convictions. And when he won, I told him, "Govern like you're willing to sacrifice the second term" because people are hungry for his leadership based on convictions and values. I think he has shown us that a number of times. And in a second term, we would see more of that.

Anything else? I will say this, and it's a point I have made at HRC dinners here and at other events, and in particular, in the immediate wake of winning marriage equality here in Massachusetts: We fought really hard to do the right thing; it's important for the LGBT community. And by the way, the folks who came to that fight were not all members of the LGBT community, but they saw the issue of justice. I think that the LGBT community has to be willing to step up on somebody else's fight ... When it's an issue of how we deal with health insurance premiums, homelessness or social justice for immigrants, my point about that is we have to see our stake in our neighbors' dreams and struggles as well as our own. 🇺🇸

We have a lesbian daughter. know who she is, I know her heart.

Make A DIFFERENCE!

Book your next vacation with Concierge Travel and contribute to

HRC

NOW ON SALE | 2011 AND 2012 ALL-GAY & GAY FRIENDLY LAND AND CRUISE-TOUR VACATIONS

NEW

Join Concierge Travel For The Exploration of a Lifetime!

Experience A Luxury Safari and Victoria Falls

November 18th through 29th, 2011

Prices Starting From... **\$6,895** pp *

NEW

Concierge Travel Sets Sail Aboard The Allure of the Seas

Friends & Family Cruise Aboard The "Largest Cruise Ship In The World"

Jan. 3rd through Jan. 8th, 2012

Prices Starting From... **\$1,022** pp *

NEW

Journey Into The Mythical World of Greece and Turkey!

Alluring Wonders In An Ancient World!

Aug. 25th through Sep. 1st, 2012

Prices Starting From... **\$1,195** pp *

NEW

Enjoy Our Most Luxurious Amazon River Journey

7-Night Amazon River Cruise Aboard the m.v. Aqua

Oct. 27th through Nov. 3rd, 2012

Prices Starting From... **\$6,250** pp *

Concierge Travel

We are your RSVP and ATLANTIS Booking Headquarters

Check out our newly updated website
www.conciergetravel.cc

1.877.775.9616

Atlantis Events

Atlantis Mexican Riviera Cruise
Oostendam
 October 15th through 22nd, 2011

Club Atlantis Vallara
Vallarta Palace
 November 5th through 12th, 2011

Atlantis Western Caribbean Cruise
Allure of the Seas
 January 29th through February 5th, 2012

NEW Atlantis Southern Caribbean Cruise
Celebrity Summit from San Juan
 March 17th through 24th, 2012

RSVP Vacations

RSVP Grand Mediterranean Cruise
Nieuw Amsterdam
 July 9th through 16th, 2011

RSVP Carribean Cruise
Nieuw Amsterdam
 February 12th through 19th, 2012

*Certain restrictions apply.

Join your fellow shipmates online at
<http://www.facebook.com/conciergetravel>

RUGBY SUPERSTAR BEN COHEN TAKES A STAND

Joins HRC's Hudson Taylor, Wrestling Champion, to Fight Homophobia in Sports

by Amanda Moorefield

British rugby superstar Ben Cohen's retirement is anything but usual. After an extremely successful decade and a half in the sport, including earning a 2003 World Cup win, Cohen launched a foundation to battle bullying and homophobia.

The 32-year-old could have easily chosen to settle down on his rural Northamptonshire farm in central England to spend more quality time with his wife and three-year-old twin daughters. Instead, he chose to focus on his StandUp Foundation, recently returning from a tour across the United States to highlight his message. This fall, he heads to Italy and beyond.

Cohen is one of only a handful of straight athletes who have recently begun to combat homophobia in sports. Cohen stopped in at the Human Rights Campaign this summer and met with HRC spokesman Hudson Taylor, 25, an NCAA All-American wrestling champion. (See p. 23.)

Why do it? It's simple, Cohen says. Everyone has the "right to be happy and true to who we really are. Anything else is just second best and why should anyone have to settle for that?"

How has your work been going? Any surprises? The tour was incredible — amazing. We were really surprised at the response that we received in each place that we went. It was very humbling and made us realize that we have a huge responsibility to do a good job and get our anti-bullying messages and work out there as soon as we can.

Why do you think homophobia is so common in sports? Sports people are constantly being judged and are often seen as role models and someone to aspire to. There may be some pre-conceived ideas of "you have to be 'macho,'" especially in the male-dominated sports. One of our main aims is to eradicate homophobia from sports and this is a big task. But they kicked racism out of football in the U.K., so it stands to reason that it is possible to do the same to homophobia. By breaking down the stereotypical view of the masses and with the support of the governing bodies of the individual sports, then it is totally possible. It will take some time but it needs to start at the top and then filter down through.

continued on p. 23

Beaulieu Vineyard.

SINCE **BV** 1900

Be Proud.
Be Free.
Be You.
BV.

BEAULIEU VINEYARD® IS PROUD TO CONTINUE ITS LONGTIME SUPPORT OF HRC.
PLEASE VISIT US AT BVWINES.COM AND AS ALWAYS, PLEASE ENJOY BV® WINES RESPONSIBLY.

© 2008 BEAULIEU VINEYARD, RUTHERFORD, CA.

Ben Cohen con't from p. 21

Any advice to youth who have to deal with bullying? Talk to someone. Don't let things continue to get worse. It must be so lonely especially if that person is unable to turn to their family or friends. A lot of people think it will get worse if they tell anyone, and this is when the danger starts. They need to talk to someone they trust. Bullying can be so damaging mentally and emotionally. It oftentimes can lead to physical and mental illnesses. So, it is important that they seek out help. It may not be the first person or even the second person they talk to, but there will be someone out there to listen and to help.

Can you talk about your father ... and his role in your activism? My dad was killed after trying to protect someone who was being assaulted outside a nightclub that we owned. He was an amazing man who did not like to see anyone being treated unfairly. At the time, I really didn't have time to grieve. I just threw all the aggression I felt and everything into my sport. I can see now that my outlet was rugby. Now I am standing up for others myself and it has brought back a lot of feelings and emotions from that time. Partly that this is why I feel so strongly about people being bullied.

How's life back on the farm? The "farm" is mainly stables with some horses, chickens, ducks, sheep and cats and a dog. There's a lot of grass to cut which keeps me busy in down time and there is always the landscaping to do. ... I spend a lot of time with my twin girls as well, especially now that I am not in rugby training.

What's ahead in the fall? Another tour is being organized in the U.S. and a variety of events in the U.K. with anti-bullying organizations. I would also like to be filming some kind of documentary to spread our message, so maybe that will be on the agenda later in the year. One thing is for sure — there is a lot of work to be done.

One last question — what argument would you say resonates the most for you about homophobia and LGBT equality? That's easy really. We all have the right to be happy and true to who we really are. Anything else is just second best. Why should anyone have to settle for that?

Moorefield, an HRC intern, attends Univ. of Louisiana-Lafayette, where she plays Div. 1 soccer.

“HOMOPHOBIA AND TRANSPHOBIA ARE STILL VERY MUCH ALIVE IN ATHLETICS AT ALL LEVELS...”

“I've been an athlete all my life. While wrestling in high school and college, I often overheard crude locker room humor aimed at denigrating gay people. The maddening reality is that homophobia and transphobia are still very much alive in athletics at all levels, and all around us.

“While in college, I met and befriended a number of gay students, some of whom remain my best friends. I'll be honest, a lot of people looked upon that as an odd match: the wrestler jock who grew up in an Evangelical Christian home who hung around with the gays. But to me, it was as natural as could be.

“While wrestling in college, I got so frustrated with the anti-gay comments that I knew I needed to do something about it. I was already a member of the Human Rights Campaign, but I needed to do more. I slapped an HRC sticker onto my wrestling headgear, wore it in practice and in competition, and started to speak out on my team about not tolerating homophobia. Let's just say I raised some eyebrows with that sticker and got into some pretty animated conversations — wrestlers don't make “statements” on their headgear. After I started to speak out, my story got picked up in the media, and since then, I've done

everything I can to encourage straight allies to speak out.

“A few months ago, I founded my own organization, *AthleteAlly.org* — with the mission of educating, encouraging and empowering straight athlete allies to combat homophobia and transphobia in sports. To do so, I've created a pledge for all members of the sports community to sign. The response has been so overwhelming; I'm having a hard time keeping up with the requests.

“But here's the deal. We need many more straight folks to stand up and be vocal, and we need as many people as possible to support HRC. The organization, in fact, was my entry point into activism. I've learned so much along the way.”

NCAA All-American wrestling champion Hudson Taylor, who now coaches at Columbia University, is an HRC spokesman on college campuses, at corporate events and at Federal Club events. Taylor, 25, who graduated last year from the University of Maryland, comes from a long line of missionaries, and is getting married this fall to law student Lia Mandaglio. The two maids of honor are a lesbian couple.

Work together.

Make a difference.

Citi is a proud sponsor of the Human Rights Campaign.

HRC has led the way in promoting fairness for the Lesbian, Gay, Bisexual and Transgender community.

We commend their efforts and thank them for making the world a better place.

Citi never sleeps®

LOVE & RISK IN IRAN

By Melissa Silverstein

Making an independent film is always tough. But it was even harder for Maryam Keshavarz, the writer and director of *Circumstance* who had to cut off contact with family members in Iran to protect them from the government which condemned her film sight unseen. The film, set in Tehran, was shot in Lebanon in fear of endangering the crew. That's pretty scary business for anyone, let alone a first-time feature filmmaker.

But based on the film's reception since its world premiere at the 2011 Sundance Film Festival, where it received the Audience Award, it was worth it. The film — one of 16 films chosen from 1,102 submissions — tells the story of two teens, joined-at-the-hip, best friends who fall in love. The mainstream appeal of *Circumstance* will be tested when it is released Aug. 26 by Roadside Attractions.

It was a long, hard road for Keshavarz, 35, who grew up going back and forth between Iran and the United States. She saw Iran go from revolution to repression. While there, she lived it, and when in the U.S., she escaped it. She saw the growth of the underground world to which people, especially the youth, escaped — to avoid the government tyranny on the streets. Those

people inspired her because they “were risking that much... there you have so few choices, and if you really want to be true to who you are, you have to fight for it,” she told *Equality* in a recent interview in New York.

That inspiration led Keshavarz to write a film which she fully admits could never have been a documentary “because people would never talk about this stuff on screen.” But she is conflicted about labeling her film. She is uncomfortable with calling it a political film

although she is overt in her statement that “the girls’ relationship is the supreme articulation of the forbidden and what actually happens in Iran that nobody talks about.”

The brilliant and subversive nature of this film is in the way Keshavarz uses lesbian issues to frame the story. At its core, the story is about Atafeh (Nikohl Boosheri) and Shireen (Sarah Kazemy), falling in love. But it is also so much more. It is about one girl who grows up in privilege

and what happens when the rug is pulled out from under her; it is about one girl who grew up with no protectors and what she had to face when confronted with a terrible choice. It's about a family torn apart when progressive parents raise children who cannot be themselves in their own country. And it's about hopes and dreams of two girls who want to walk freely through the streets without covering their bodies or being worried about being constantly harassed just for being girls.

GIVING A VOICE TO THE PEOPLE OF IRAN THROUGH A LESBIAN STORY.

Keshavarz is also reluctant to claim the label of “lesbian film” and that might just be a generational issue. Labels have become less important in social justice movements and the lesbian, gay, bisexual and transgender rights movement is no different, especially for young people, some observers say. But no matter what the filmmaker continued on p. 33

Photo: Courtesy of Maryam Keshavarz

BUYER BEWARE

BEFORE MAKING YOUR NEXT
PURCHASE FOR THE HOME, PLEASE
CONSIDER THE FOLLOWING:

Since 2004, we've proudly maintained a perfect 100% rating from HRC for creating equality in the workplace. Also, Mitchell and Bob continually support and vote for political candidates that promote equal rights. We're humbled to be the only home furnishings brand (along with Herman Miller) to maintain a perfect 100% Corporate Equality Index score.

BE INFORMED

Learn more at www.mgbwhome.com

"We believe in you and invite you to join our mission to make the world a more comfortable place: for everyone."

Mitchell Gold

Bob Williams

**Mitchell Gold
+ Bob Williams**

Get to the point.

Celebrate diversity at our temptingly vibrant scene featuring some of the hottest spots in Vegas. Dine in delicious intimacy at TENDER steak & seafood. Enjoy the cool water and hot bodies at Vegas' best LGBT pool party, Temptation Sundays. And proclaim your love to your heart's desire with an unforgettable commitment ceremony at The Chapel at Luxor.

For an exclusive offer visit luxor.com/lgbt.

Stay connected

LUXOR[®]
LAS VEGAS

PERSONAL LEADERSHIP | POLITICAL CHANGE

The Human Rights Campaign, the Human Rights Campaign Foundation and the Human Rights Campaign Political Action Committee are making tremendous strides in Washington and across America toward equality for lesbian, gay, bisexual and transgender people.

These gains would not be possible without the commitment of many individuals, corporations, foundations and non-profit groups.

Our dedicated supporters have inspired us with their unparalleled vision, confidence and leadership during the last fiscal year and throughout our history. We are extremely grateful for the commitment of our HRC Federal Club Council. Please join us in extending our thanks.

This list consists of all active members of HRC's Federal Club Council (major donor) program as of March 31, 2011.

PRESIDENT'S CABINET

Bruce W. Bastian
Edie D. Cofrin & Laurie L. Sikes

SPEAKER'S COUNCIL

Dr. Paul A. Boskind
David W. Carlson
Daniel C. Cochran & Gregory B. Sutphin
G. Clayton Kief
William C. Lucia

AMBASSADOR'S COUNCIL

Tracie Ahern & Daniele DeOliveira
Chaiken Foundation
John M. DeCiccio
Robert Greenblatt
Rod Hildebrant & Matthew Meehan
Michael C. Holloman & Timothy A. Surratt
David H. Jacobs Jr.
Winston Jen
Grant Kaiser & John Furnish
Dr. Thomas Knabel & Kent Allin
Michael Morris & Richard Blinkal
Suze Orman & Kathy Travis
Colonel (IL) J.N. Pritzker (Retired)
Hilary B. Rosen
Darren Star
Greg H. Weaver

CAPITOL COUNCIL

Anonymous
Robert Annas & Douglas Shaw
Charles Berardesco & Jeff Thurston
Richard Candelaria & Michael Kelly
Lee Carter & Greg Bradley
Esmond Harmsworth & James Richardson
Paula Larson
Joan Lau & Brook Zitek
Andrew Linsky & Michael Thomas
Joni Madison & Gina Kilpatrick
Matthew Marks & Jack Bankowsky
Jane & Tami Marquardt
Josh Miller & Steven Amend
Robin Sommers & Mike Martin
Greg Swalwell & Terry Connor
B. Rodney White & Michael P. Williams
John Williams & Craig Crawford
Susan & Benjamin Winter

SENATE COUNCIL

Anonymous
Naomi Aberly & Larry Lebowitz
Adam & Rachel Albright
Todd Arp & Brian Donlan
John & Mike August
Alvin H. Baum
Dr. Clifton O. Bingham & Dr. Kenneth J. Cohen
Lisa Blue
Dr. Robert Bonar & Viet Dinh-Do
Borcharding Family Fund
Daniel J. Brennan & Rodney G. Frazier
R. Martin Chavez
Thomas H. Christofferson & Clarke T. Latimer
Roberta Conroy
Laura Crumley & Tamra English
Keith J. Dane
Jane Daroff & Robert B. Daroff, Sr.
Robert B. Daroff Jr. & Brian K. Nagai
Roberta & Steven Denning
Parag Desai
Robert Eblin & Cory Skurdal
Gregory P. Filippone & Michael A. Reynolds
Christopher L. Flynn & Daniel S. Newton
Fournier Group
Fowler-Bombardier Family Charitable Trust
Tomas Fuller & William Kelly
Ted & Amy Gavin
Nick Geimer & Lawson Ricketts
John Michael Gonzalez & Richard Bauer
Gavin Goojjan & Dustin Carlson
Paul Guillory & Leon Johnson Jr.
Tim Gunn
Rose A. Hagan & Mark A. Lemley
Douglas R. Hall & David J. Klein
Lisa E. Hanauer & Susan G. Spiegel
James W. Harrison & William S. Smith
Sandra J. Hartness & Karen A. Ellis
R. Glenn Hessel & Mark K. Smith
Eldon R. Hills
Dr. John S. Hogg & David M. Garza
James C. Hormel & Michael P. Nguyen
Tunc A. Iyriboz, M.D.
Kevin Jones & Jason Dollar
LeeAnn Jones & Rebecca Sherrill
Annette Joyce & Janna Wilson
Barry Karas & Bruce Green
Sheila A. Kloefkorn

Barry R. Kob & Dr. David L. Lundquist
Dennis Lamont & Richard Machado
Jessica Ledbetter & Raneen Barsanti
Gene Lubas & Jerry Nadal
Anton Mack
Charles S. Mann & William G. Gilmore
Mark F. McElreath
Mark McGuire & Craig Wilson
Allison Milgard
Susan & Monte Miller
Michael J. Mitchell & Larry E. Vandiver
Dennis & Kevin Montgomery-Duban
Lee O'Conner
Cindy Olsen & Michele Bakkila
Laurie J. Olson & Maria J. Fasulo
Dana M. Perlman & Hugh M. Kinsellagh
Dean Pitchford & Michael Mealiffe
Dorothy Fuller Polash
Steve Reissman & Keith Lewis
Sean M. Robinson
John Sanders
Bonnie & Jamie Schaefer
John Sell
Paul Sliwka & Daryl Gayhardt
Dudley R. Snyder
Tracy Spellman & Kristin Wood
Tige Stading & Brian Younger
Peter Steinauer & Kevin Sawyers
Thomas Stephens & Todd Enders
John L. Sullivan
Paul F. Thompson & Patrick T. Doonan
James L. Todd & David L. Vanier*
Billy & Rosemary Vassiliadis
Michael J. Wade & Lester H. Borenstein
Claire Walton & Eve Waterfall
Wesley Wilson & Greg Teviotdale

HOUSE COUNCIL

Anonymous
Joe Aguilar & David Johnson
Rick Aishman & Tom Phipps
Greg Albright & Wesley Combs
John Alchin & Hal Marryatt
Eric Allen
Richard J. Allen & Jon S. Shaffer
Vaughn Alliton
Gary W. Ambrose
Miles S. Amen & Christopher A. Magan

Kate Amesbury
 Thomas R. Anable
 Ed Anderson & William Powell
 Carl Andrews
 James Ardery & Gary Hawley
 Andrew M. Arnold
 Karen Aronoff & Vickie Holtmeier
 Varo Asorian
 Ward Auerbach & Andy Baker
 Gwendolyn Baba
 Timothy S. Bahr & Ronald W. Jagels
 Ed Baklor & Jeff Cannon
 Howard Bard & Christopher Speron
 Thomas Barefoot III & Randall Trejos
 David Barnhart
 John Barry & Daniel Otto
 Jamie & Liz Baskin
 Kevin Bass
 Brian Batchelor
 Russell Bates & David Cheatham
 Terrence P. Bean
 Ward Beattie & Keeman Wong
 David Beckwith & Dietrich Nelson
 Jana Belot
 Vanessa Benavides & Sheila Bryant
 Les W. Bendtsen & Jim S. Newstrom
 Frank Benedetti & Gary Trowbridge
 Jeffrey Benedick & Duane Vajgrt, MD
 Robert L. Bennion & J. Robert Deville
 Robert Bensch & Maria Valdes
 Lisa Benson
 John F. Bergner & Charles R. Stewart
 Michael S. Berman
 Dr. L. Diane Bernard
 Matthew V. Bernstein
 Laurence Best & Kory Chatelain
 Blake Beyer
 Lee A. Biersdorf & Ellyn L. Hosch
 Bill & Leslie Biggs
 Scott Bishop & Ron Sperry
 Dr. Mark Bisignani
 John Biske & Duane Lefevre
 Liz Blackwell & Fran Orlando
 Carol & Wendy Blenning
 Joseph Blount & Craig Reynolds
 Patricia Bolton
 Chris Boone & Lance Schmidt
 Darren A. Bowie
 Katherine B. Bowman & Kimberly S. Seibert
 Dr. Larry Brady
 Vance J. Bray, M.D. & William V. Mitchell III
 Donald M. Brescia & John A. Spinelli
 James (Wally) Brewster & Bob Satawake
 Ted Briggs & Ted Jarvis
 David Brinkerhoff & Daniel Meiners
 Dr. Stephen Brint & Mark Brown
 Kenneth F. Britt
 Kevin Brockman & Daniel Berendsen
 Hollie Brostek & Dr. Claudia Selgrad
 Karen Ann Brown
 Lewis A. Brown & John D. White
 Robin Brown
 William W. Brown

Jeep Bryant
 James H. Bryson II
 Howard Buford & Jeffrey Lindgren
 James E. Burba & Robert A. Hayes
 Dr. Michael Burcham
 John C. Burchett
 Philip Burgess & James Nutter
 Laurie Burns & Jill Ramsier
 Robert S. Burress & Thomas L. Seymour
 Christine & Ellis Butler
 Suzanne Butler
 Diane M. Butrus
 Jeff Cacy & Curt Black
 Christopher Cahill & Richard Marshall
 Walter M. Cain & Paulo Ribeiro
 Bruce Cameron & Joseph Coyne
 Todd A. Canon & Perry S. Heitman
 Dr. Eric Scott Cantor
 Margaret Capossela & Erika Tencic
 Charles S. Carignan MD
 Curt John Carlson
 Tim J. Carlson & Curtis W. Barber
 Carolyn Carlton-Lowe & Mickie Bohlmann
 Christopher J. Carolan & Vernon S. Bauer
 Robert J. Carr
 Jim Carter & John Orrison
 Roderick A. Carter
 Tripp Carter
 Jim Casey & Jason Altieri
 Dierck Casselman & Scott Van Hove
 Jill Casselman & Joan Gianatasio
 Steven N. Cayton
 Jeffrey Caywood & Robert Neel
 Cary Chavis, D.D.S. & Derek Johnson, M.D.
 Dr. Enrique Cheng-Robles
 Marjorie Chorlins & Sieglinde Friedman
 Christine Cimino & Jennifer Steele
 Dr. Christopher Coad & Kevin Kowalski
 Dr. Keith Coffee & McKay Otto
 Gladys G. Cofrin
 Peter Cohen & Dr. Marty Lieberman
 Kim Cohen & Susanna Cohen Benn
 Cleve Collings
 Anna Collins & Debbie Cullen
 Kristin Collins
 Dr. John R. Cook & Dr. Waverly M. Cole*
 Camille Cook & Laura Hutcheson
 Margo Cook & Renee Cohen
 Mark Cook
 Mark Coolidge & H.R. McCannless
 David J. Corkery
 Rebecca Covell & Marty Malliton
 Todd Cramer & Ernie Hoskins
 John Crocker, III
 Michael Cummins & Anthony Lyons
 Bill & Josh Cunningham-Corso
 Dr. Tim Dambro
 Jeff Danis & Mike Waddington
 Peter Datas & Rick Robyn
 Joe Davis & Marty Miller
 Roger N. Davis Jr. & Ronald H. Laurentius
 Scott Davis & Christopher Shaheen
 Trippe Davis & Robert Bickerstaff

Michael C. Dearing
 Thomas S. DeNapoli, MD & Mark D. Walker
 Scott DePriest & Michael Stasio
 Andy Dews & Tom Warshauer
 Kevin DeYager & Dr. Kewchang Lee
 Diane DiCarlo & Jeanne Leszczynski
 Dan Dixon & Robert Ivancic
 Steve Dixon & Billy Dykes
 Robert Dogens
 Clay Doherty
 Matthew Domenici & Carlos Arias
 William Donius & Jay Perez
 Susan Dost & Yvonne Gardner
 Anne R. Dow Family Foundation
 Timothy Downing & Kenneth Press
 Dan Doyle & Marco Gandra
 Ferrell Drum
 Kevin Duhmkopf & Tony Era
 Dr. Kenneth N. Dunn
 Terry Earls & Troy Kaser
 Nikki Eason & Lisa Crigger
 Ian Eastveld & Ryan Levy
 Robert M. Eichler
 Marc & Jennifer Eisner
 Roz Elliott
 Dr. Sean L. Elliott & Byron L. Pelt
 Dirk W. Ellsworth & William F. Schmidt
 Steven Elmendorf
 Doug Ereon & William Thompson
 Lee Erwin & Dr. Timothy Jochen
 Todd Evans
 Kate Falberg & Monique Predovich
 Samuel Felker & Keith Little
 Dr. Susan Fiester
 Brian Flanagan & Cory Hagopiah
 Patti Flint, MD & Ashley Hill
 Bruce E. Franck
 Drs. Ralph & Miriam Freidin
 Bill French & Paul Gott
 Bruce Frishman & David Swanson
 Clara L. Fryer
 Robin Fujimoto & Jim Botko
 Robert B. Fuller & Manuel I. Parian*
 Dorothy Furgerson & Carrie Reid
 Emilio Galvan
 Matt Garrett & Chris Holoman
 A. Joanne Gates & Marilyn McConnell
 Chris Genry
 Dr. Terry G. Gibbs
 Rufus Gifford
 Stephen Gilhooly
 Brian J. Gilligan
 Alan & Kelly Ginsburg
 Curry Glassell
 Wendy & Ryan Glasser
 Judith & Steve Gluckstern
 Neil Gobioff
 Robert Goldberg & Doug Derey
 Robert Goodrich
 Dr. James E. Goral
 Glen Greeley
 Cherie Green & Betty Burns
 Joi Grieg & Donna King

HUMAN RIGHTS CAMPAIGN'S FEDERAL CLUB COUNCIL

Ellen J. Griffith
 Jeffrey M. Grinspoon & Jon T. Foley
 Eric Grunow
 Janine Guillot & Shannon Wilson
 Christopher Hacker & Will Thomas
 Don Haisch & Hersin Magante
 Paul H. Hale & Oscar L. Gomez
 Joseph Bryan Hall & Mark Bedard
 Dr. G. Christopher Hammet
 William M. Hardin
 Dr. Payan Hariri & Joseph Coates
 Michael Harper & Jed Duhon
 Michael P. Harrell
 Grover Hartt, III & Charles Foster
 Craig D. Hartzman & James E. John
 Nancy Haslett, MD & W. Irene Love, MD
 Kim Hayes & Rosa Valerio
 Mel Heifetz Fund at Dade Community Foundation
 Alan Hergott & Curt Shepard
 Kathy Hewitt
 Gary M. Hilbert & Monty D. Smith
 John M. Hill & Nathan R. Stokes
 Alan R. Hills
 John Hintz & Peggy Hintz
 Dr. Pam Holder & Carole Hunt
 Miranda Hooker
 Phillip Hoover & Edward Westreicher
 Clifford Hopkins & Stephen Callcott
 David N. Horowitz, Esq.
 Julie Houser & Marlene Larsen
 Kimberly A. Howard
 Dr. Sandra K. Howell & Deiadra M. Burns
 David Huebner & Dr. Duane McWaine
 Edward Hunt & Joseph Ando
 Kristin Hurd & Lisa Roberts-Lehan
 Tim Hurst & Jay Shinn
 Rich Hurley
 John P. Isa
 Flora & Jose Isasi
 Harry E. Jackson
 Harry N. Jacobs & Lauren B. Goodman
 Grant Stuart Jacobson
 Robert C. Jakosh & W. Blair Meixell
 David Jansen & Dave Ernst
 Suzanne & Artie Jantzen
 T. Hunter Jefferson
 Chandra Jessee & Julius Gaudio
 Julie E. Johnson & Susan G. Moster
 Michael K. Johnson & I. Esteban O'Kingston
 Margaret Jones & Parise Livanos
 Stephanie Jones & Diana Iwanski
 Ajit V. Joshi
 Lauren N. Joy
 Roberta Kaplan & Rachel Lavine
 Michael Kaufman & Durward Watson
 Charley Kearns & Frank Ching
 Chad Kenney
 James Kershaw & Paul Kradin
 Jim Ketterman
 Ray Kimber
 Drs. Karen King & Diana Benitez
 Sonia L. King, MD & LaDonna R. Parris
 Jay T. Kinn & Jules B. Vogel

Gregory D. Kirk
 John Klai & Jonathan Sparer
 Thomas G. Klansnic
 Carlyn J. Klemm & Cari J. Clark
 Brittany Kornmann & Cora Wilson
 Richard F. Koseff
 Dimitrios Kostopoulos & Thomas Fitzgibbon
 Dr. Jack Kouloheris & Kenneth Shepard
 Thomas J. Kovach Jr. & Mathew M. McCarthy
 Dr. Maria A. Kramer
 Ken Krupp & Leon Gessula
 David Kuebler & James Alexander
 Henry Kuerer & Richard Hernandez
 C. Kent Kunkel
 Stuart Kurlander & David Martin
 Christopher R. Labonte & Joseph E. Sinkus
 Keith Laepple & David Wang
 Thomas Patrick Lane
 Peter Langlykke
 David Lapham & Clark Mitchell
 Michael J. Lappin & John D. West
 Manon LaRoche
 John Larsen & Michael Stewart
 Steven & Fred Latasa-Nicks
 Dr. Reita L. Lawrence
 Patrick Leary
 John Leonard
 Susan Lester & Petra Mertens
 Gregg A. Levine & Dr. Howard G. Epstein
 Charles Lickel & Ray LeTourneau
 Craig Linden
 Ann Litke & Michelle Bentcliff
 William E. Long, III & Charles M. Nalbone
 Jani Lopez
 Mark E. Lopez
 Wendy A. Lopez & Connie C. Moorer
 Michael Lovell & Stanley Wislosky
 Dr. Claire Neff Lucas
 Francis A. Luttmner & Dr. Jose E. Gomez-Y
 Jeffrey Lymburner
 Gregg Lynn & Glenn Risso
 Matt Mabus
 Thomas J. Maciula & Charles F. Greenfield
 Donald T. MacLeod Jr. & Edward M. Grubach Jr.
 Kerrie MacPherson & David Gachell
 Michael C. Malone & Brian P. O'Connor
 Michael Mankins & Robert Camp
 Neal Manne & Nancy McGregor Manne
 Deanna Manning & Katherine OBitz
 Steven C. Manns & Dennis F. Tamburo
 Maria Margenot
 Michael Marler & Bob Dickinson
 Benjamin S. Martin
 Scott R. Martin
 James P. Martinek
 Diana Mason & Amy Weinberg
 James D. Matte & J. Christopher Beck
 John Matthews & Brad Rogers
 Michele Maynard
 Don J. McDermott Jr. & Garry L. Cox
 Madeleine McDonough & Cyd Slayton
 Mary McEvoy & Lisa Johnston
 Brian McGrath & Mark Gardner

The Ruth Church McKay Foundation/Perry McKay
 Kevin R. McNamara, MD & Stephen J. Black
 Martha JP McQuade & Marni E. Byrum
 Glen Medders & Dr. Paul Coggins
 Gail Meehan & Paula Rooney
 Lori Megown & Maria Micioni
 Michael Melancon & Glenn Johnson
 Andrew Melissinos
 Joe Mendelsohn
 Anthony Mendiola & Paul Eskew
 Helen Mendoza & Pamela Privett
 Richard Mickool & Colin Gallagher
 Dr. Charles R. Middleton & Dr. John S. Geary
 Gwen Migita & Cuc Vu
 The Milano Foundation
 Charles R. Miller
 Andrea Miritello & Mary Lindely
 Brad Miyasato & Brad Duerre
 Joslyn Moore & Jennifer Creegan
 Dr. David E. Morales
 Charles R. Morcom
 Thomas Morgan
 Rodney Morris & Dean Emmons
 John C. Morrison IV
 Teri Moschetta & Diane Beecher
 Kevin T. Moser & Bret L. Tiderman
 Dr. Edward David Moss
 Scott Moster & Michael Pearson
 David Muck & Cole Martelli
 Heidi Musser & Anna Moretto
 Daniel F. Nafzger
 Cathy Naiser
 Mendes J. Napoli
 Caroline Nelson & Cindy Quart
 Curt D. Nelson & Eric J. Swanson
 H. Joe Nelson III
 Jonathan Nelson & Tony Nguyen
 Michael L. Nieder
 Kathleen M. Nilles
 Dan Nilsen
 Richard E. Norris & David S. Madsen
 Frank K. November & Richard A. Spencer
 Jay Oppenheimer & Dolph Haas
 Andrew Oser & Marcus Sullivan
 Joe Pacetti-de Medici
 Jack Padovano & Phillip Baker
 George R. Page
 Michael Palmer & Robert Diehl
 Ben Papa & Bradley Bullock
 Dr. Mark Parker & Eric Johnson
 Ray Parrish & Guillermo Lomeli
 Susan Patton
 Richard H. Peeples
 Paul Pellerin & Allan Rivera
 Glenda Pemble & Sharlea McMurtry
 Lucilo A. Peña & Lee A. Cobb
 John Pershing & Travis Cinco
 Robert L. Petris & Scott A. Sapperstein
 Katherine G Phillips
 Robert J. Pierot
 Ted Pierot
 A.J. Pietrantone & Michael Chaban
 The Pinocci-Wrightsmen Family

Rita Pirkl & Maeve McConville
 Dr. Robert Pooley & Howard Wax
 Steven W. Pospisil
 Kathleen Post & Dr. Margaret Rodriguez
 David Potter & Darwin Lookingbill
 Dr. Steven Pounders & Jimmy O'Reilly
 Kevin W. Powers & John P. Wolfarth
 Donald Press & John Harris
 Hank Provost
 Julia Pugh & Dawn Amerson
 Anthony J. Pugliese & Alex P. Mancuso
 Brian Quinn & Martin Bouma
 Bill Quinn & Chipp Ferguson
 Samuel Ramsey & Andre Pelletier
 Kate Raymond & Michelle Krockner
 Brad Reed & Sharon Hels
 Chris Reid & Eric Estrada
 M. Catherine Reid & Janet C. Lewis
 Loic Rentiers & Leo Wong
 Ernest J. Reyes & Matthew R. Petrone
 Susan M. Reyes
 Perry J. Rhew & Terry F. Chasteen
 Brian Rice & Jason Kelliher
 D. Jeffrey Rice & Dr. Paul C. Kustes
 Michael D. Richardson
 John Rivers & Gavin Morrow
 Lori Robb & Carrie Carson
 S. Elaine Roberts & Erin E. Bartram*
 J.R. Roberts & John Boccardo Fund
 Mark A. Robertson
 Henry Robin & Robert McGarity
 Cheryl Rose-Mack & Carol Cosler
 James D. Rosenthal & Marvin Y. Schofer
 D. Crosby Ross & Richard Cassese
 Mark Ross & Joseph Savnik
 Worth Ross & Jason Mitchell
 Jeffrey S. Rudluff
 Jeffrey R. Rymer
 Maria M. Salas
 Pankaj Samtani & Marc Hurt
 Dr. Damion P. Sanchez
 Dr. Harold E. Sanford
 Troy Sattler & Bruce Scheffel
 Cathi Scalise & Denise Costello
 Dr. Stephen B. Scheibner & Luther S. Turner
 David Schintzius & Geoff Guidera
 Deborah Schmall & Peggy Garner
 Robert & David Schneiderman
 Lee A. Schreter & Delinda G. Bunnell
 Mark Schwartz & Bettina Katz
 William Schwartz & Tom Nixon
 Sara A. Scott & Elizabeth A. Walton
 Dr. Jennifer Scott
 Dr. Troy G. Scroggins Jr. & Patrick J. Miller
 James R. Seitz
 Eugene Sepulveda & Steven Tomlinson
 Elliott Sernel & Larry Falconio
 Kevin Shanahan & Michael Montoya
 Scott Shane
 Michael C. Shannon
 Harvey Shapiro & Michael Dager
 Kayla Shell & Randi Shade
 Julie Shore & Lori White

James Shreve & Mark Brashear
 Martin T. Sigler & Timothy T. Thomas
 David C. Silver
 Paula J. Sims & Diane M. Amato
 Tom Skancke
 Ted Skidmore
 Jonathan Skow & Trina Turk
 Karl H. Smith Jr.
 Kenneth N. Smith
 Paul M. Smith & Michael J. Dennis
 Karen Snow
 Wayne Sobon & Robert McDonald
 Gary A. Soloff
 Joshua Solon & Adam Glick
 Susan Spalter
 Arvin Spell III & Joseph Bennett
 Arthur B. Sperry & Paul R. Otto
 Dr. Michael Spivey & Michael Posey
 Meghan Stabler & Erin Abernathy
 Dr. Red Starks
 Chuck Stephens & Daylon Lutzenberger
 Jim Stephens & Abraham Brown
 Nancy Stephens & Rick Rosenthal/The Rosenthal
 Family Foundation
 Stewart Stimson
 Dr. Jeffrey Stolz & Timothy O'Connor
 Richard F. Stoneham
 Janet Strauss & Jeff Hawkins
 Thomas Stringer & Scott Waller
 Colte Suggs & Carol Suggs
 Victor Sun
 Rozene R. Supple
 Sally Susman & Robin Canter
 Sandra Sussman & Dawn Martin
 Mayan Tahan & Russ Levine
 Patric Tallarico & Byron Radcliffe
 Gary Tannenbaum & Helen Mills
 Kay Tanner & Molly Clark
 Gordon O. Tanner & Robert L. Patlan
 Dan Tanner & Steve Hickey
 Edwin H. Taylor
 Thomas J. Taylor
 Gary Teixeira & Gary Bristow
 Paul Teixeira & Jose Mendez
 Manish Thakur & Jeffrey Reinke
 Adam Thodey
 Clare Thomas & Karen Melick
 Steve Thomas & Russ Weakley-Brown
 Dr. Curtis Thompson & Joseph Mitchoff
 Barbara Thwaites & Angela Owens
 Rebecca Tillet & Patricia Ellis
 Andrew Tobias
 Susan Tobin & Cathy Martinson
 Richard Tollefson & Marc Kellenberger
 Dr. Luis Tollinche & Peter Meyer
 Larry Trachtenberg
 Michael Tucker & Frank Siano
 Alan Uphold & Jeff Olde
 Ronniel Valdez
 Jerre van den Bent & Angel Mendoza
 Christine Vatisdis & Mary Barnes
 K.C. Veio
 Janis Verruso & Deb Graves

David N. von Storch
 James D. Wagner
 Benjamin Waldman
 Daniel R. Waldmann & Giles C. Davidson
 Dr. Michelle D. Walker
 Brady P. Walkinshaw
 Timothy A. Walsh & Daniel L. Yokas
 Geoffrey & Carla Walworth
 J. Brook Ward & Jason Stark
 Janice M. Warner MD
 Stephen Warren & George Harangody
 Alisa Weldon & Lynn Yeldell
 David Wells & Scott Johnson
 John Wentworth & Jamie Gluck
 Richard Werner & Tony Bravo
 Susan Werstak & Lori Light
 Lavonne Wesner & Martha Tirrell
 Geoffrey C. Westergaard
 Sara Whitman & Jeanine Cowen
 Will Wilcox & Geoff Dillard
 P. Diane Wild & Karla B. Rikansrud
 Leslie S. Wilkes
 Virgil Williams & J. Patrick Mooneyham
 Kerry Williams & Leah Bailey
 Kim Williamson & Nancy Meyers
 David L. Wilson & Robert D. Compton
 Robert B. Wilson
 Dr. Robert Wiltshire & Charles Wood
 Brian J. Winterfeldt
 Sherry Winternitz & Jean Frazier
 Hon. Keith Wisot & Joe Sendra
 Mary Witherow & Susan Schneider
 David L. Witsell & Kyle A. Worsham
 Sharon M. Wong
 Frank H. Woo & Sheldon J. Sloan
 Stephen Yevich & Terry Cook
 Stuart W. Yothers
 Shelly Youree & Kelli Herd
 Yijie Zhang
 Russell Zink & Sean Callaway

* Deceased

PRESIDENT'S CABINET (\$250,000+)
PRESIDENT'S COUNCIL (\$100,000—\$249,999)
SPEAKER'S COUNCIL (\$50,000—\$99,999)
AMBASSADOR'S COUNCIL (\$25,000—\$49,999)
CAPITOL COUNCIL (\$15,000—\$24,999)
SENATE COUNCIL (\$10,000—\$14,999)
HOUSE COUNCIL (\$5,000—\$9,999)

HRC strives to produce a complete and accurate list of our Federal Club Council donors. Please contact Tim Bahr, HRC's director of major gifts, at 202-572-8977 with any comments or corrections. 📧

HARRAH'S ENTERTAINMENT HAS BECOME CAESARS ENTERTAINMENT

CAESARS ENTERTAINMENT®

Our continuing dedication to customer service, amazing guest experiences, the environment, and commitment to the communities we operate in will always be a permanent part of who we are.

CAESARS.COM

Harrah's® <A<<SARS< HORSESHOE®

BALLY'S® Flamingo® GRAND BILOXI® HARVEYS® IMPERIAL PALACE® Paris® ph planet hollywood® rio® SHOWBOAT® THE SMOKEY MOUNTAIN CASINO & HOTEL® ROADHOUSE® CASINO & HOTEL

TOTAL REWARDS® WORLD SERIES POKER®

Iran can't from p. 25

and marketers do or don't label it, that won't stop others from looking at it on a continuum of lesbian films because so few lesbian films get a mainstream release. LGBT historian Jenni Olson explains: "I very much understand the desire to transcend that label... And yet, in its depiction of two teenage girls grappling with their attraction to one another against the backdrop of an impossibly homophobic society, it is a lesbian film."

Circumstance delves even further into the LGBT world when it uses the award-winning film *Milk* as a touchstone to inspire the youth of Iran. Most foreign films are viewed in Iran through a huge underground DVD market. The *Milk* scene depicts Atafeh and Shireen, along with two male friends (including one who is clearly questioning his sexuality), recording tracks that would be dubbed onto a DVD of *Milk* to be sold on the black market.

Asked why she chose *Milk*, Keshavarz (at right) said she believed that "a gay character is one

the government could not co-opt because gay issues are never discussed publicly." The government has tried to co-opt Gandhi and even Che Guevara, but Harvey Milk would be too much of a stretch for a government that denies homosexuality even exists. Harvey Milk would be proud.

Circumstance is already a success even before it has been released to the public. Its reception at film festivals across the world clearly indicates that the voice of a new young writer/director has arrived on the scene.

While claiming not to be political, Maryam Keshavarz has done the ultimate political act — she has stood up and given voice to the people of Iran through a lesbian story. That takes some serious guts. 🇺🇸

Silverstein, founder and editor of the blog, Women and Hollywood, is the artistic director of the Athena Film Festival.

photo: Fred Hayes / Getty

Embrace your Lesbian, Gay, Bisexual, Transgender or Straight identity — let the world know that you are **BORN THIS WAY.**

Born This Way T Shirt
XS – 3X \$25

100% of your purchase goes to HRC's fight for lesbian, gay, bisexual and transgender equality.

HUMAN RIGHTS CAMPAIGN

CLICK shop.hrc.org
CALL 888/932-7472
SHOP Washington, DC
San Francisco, CA
Provincetown, MA

REPLACEMENTS, LTD.®

China, Crystal, Silver & Collectibles

FREE Pattern Lists

OUR DIVERSITY IS OUR STRENGTH

We are proud to stand with HRC in its efforts to promote fairness and basic equal rights for GLBT Americans.

For 30 years we've helped people complete their tableware. We offer the world's largest selection of china, crystal, silver & collectibles, old & new.

Call 800-REPLACE

Browse replacements.com

SUPPORT OUR NATIONAL CORPORATE PARTNERS

PLATINUM

AMERICAN AIRLINES
BANK OF AMERICA & MERRILL LYNCH WEALTH MANAGEMENT
CITI
MICROSOFT
NATIONWIDE / VPI PET INSURANCE

GOLD

ERNST & YOUNG
LEXUS
MITCHELL GOLD + BOB WILLIAMS
PRUDENTIAL
DELOITTE

SILVER

BEAULIEU VINEYARD
BP
CAESARS ENTERTAINMENT
CHEVRON
GOOGLE
MGM RESORTS INTERNATIONAL
NIKE

BRONZE

CHASE
CONCIERGE TRAVEL
COX ENTERPRISES
DELL
GOLDMAN SACHS & COMPANY
IBM
METLIFE
MORGAN STANLEY
ORBITZ
PAUL HASTINGS
PWC
REPLACEMENTS LTD.
SHELL
STARBUCKS
TD AMERITRADE
TD BANK
TYLENOL PM
WASTE MANAGEMENT

CURRENT AS OF 7/31/2011

FOUNDATION PARTNERS

BBVA COMPASS FOUNDATION
THE BLACK TIE DINNER, INC.
DAVID BOHNETT FOUNDATION
E. RHODES AND LEONA B. CARPENTER FOUNDATION
CAESARS ENTERTAINMENT
JOHN BURTON HARTER CHARITABLE TRUST
JOHN C. KISH FOUNDATION
METLIFE
MICROSOFT CORPORATION
THE MORNINGSTAR FOUNDATION
PFIZER
CHARLES AND LYNN SCHUSTERMAN FAMILY FOUNDATION
UPS FOUNDATION
WELLS FARGO FOUNDATION

CURRENT AS OF 8/1/2011

HRC'S GALA EVENTS

Portland (Ore.) Gala, Aug. 13

- Meriwether's Skyline Farms
- Co-Chairs: Annie O'Brien, Serge Ybanez & Michael Long
- portland.hrc.org/dinner

Cleveland Gala, Aug. 27

- The Wolstein Center
- Co-Chairs: Michael Smithson & Alana Jochum
- cleveland.hrc.org/dinner

Orange County/Long Beach Garden Party, Aug. 27

- Home of Robert & Tracy Eglet, Laguna Beach
- Co-Chairs: David Gibson, Catherine Reid, Tedd Lesch & Sandra Hartness
- www.hrc.org/oclbs

Twin Cities Gala, Sept. 10

- The Depot Minneapolis
- Co-Chairs: Beth Meija & Creg Schumann
- www.twincitieshrc.org

Pacific Northwest Gala, Sept. 17

- Westin Seattle
- Co-Chairs: Chris Boone & Bret Tiderman
- www.hrcseattle.org/dinner

SAVE THE DATE

NATIONAL DINNER, OCT. 1

- Washington Convention Center
- Co-Chairs: Alex Ernst & Ashley Smith
- www.hrcnationaldinner.org

St. Louis Gala, Sept. 17

- The Hyatt Regency at the Arch
- Co-Chairs: Michael Dunning & Don Eakins
- stlouis.hrc.org/dinner

San Antonio Gala, Oct. 15

- Grand Hyatt San Antonio
- Co-Chairs: Darrell Parsons, Clarissa Rivas & Rhonda Grimm
- sanantonio.hrc.org/dinner

San Francisco Gala, Oct. 22

- The Fairmont San Francisco
- Co-Chairs: Danielle Daley & Kelly Herrick
- sfbayarea.hrc.org/dinner

Palm Springs Garden Party, Nov. 5

- Home of Doug Hudson & Erich Burkhart, Palm Springs
- Co-Chairs: Raymond Mancini, Tony Morris & Carin Jacobs
- www.hrc.org/oclbs

Dallas Black Tie, Nov. 12

- Sheraton Dallas Hotel
- Co-Chairs: Nan Arnold & Miller Crowe
- www.blacktie.org

Chicago Gala, Nov. 12

- The Fairmont Chicago
- Co-Chairs: Kyle Klatt & Marc Garcia
- chicago.hrc.org/dinner

New England Gala, Nov. 19

- Hynes Convention Center
- Co-Chairs: Deb Taft & Ian Barrett
- www.hrcboston.org

To buy tickets for HRC Gala Events, please contact Box Office Tickets, 800-494-8497, or www.hrc.org/boxoffice.

WHAT'S YOUR

Legacy?

The **HRC EQUALITY CIRCLE** was established to recognize individuals who have created gifts to the Human Rights Campaign or the Human Rights Campaign Foundation through their estate planning. By making a gift in this way, members demonstrate their long-term commitment to the mission of the Human Rights Campaign and the Human Rights Campaign Foundation.

PLEASE JOIN THE HUNDREDS OF OTHER **EQUALITY CIRCLE MEMBERS** WHO WANT TO ESTABLISH THEIR LEGACY OF ENSURING THE FUTURE OF LGBT EQUALITY.

Some of the ways to give as a member of the HRC EQUALITY CIRCLE include:

- Simple bequest in a will
- Life insurance
- Charitable remainder trusts
- Retained life estate

FOR MORE INFORMATION, VISIT
www.hrc.org/estateplanning

EQUALITY CIRCLE
ENSURING THE FUTURE FOR LGBT EQUALITY

For more information about making a planned gift, please contact:

Timothy L. Mahoney,
Director for Estate Planning
estateplanning@hrc.org
or 202-216-1563

equality

At Cox Enterprises, we believe our differences – whether ethnicity, age, gender or sexual orientation – actually make us stronger. We’re proud that the HRC recognizes Cox Enterprises as one of the “Best Places to Work in LGBT Equality.” And, we’re proud to be one of the HRC’s national sponsors. We’re all connected.

coxinc.com

CT

STAND UP. STAND OUT.

Lexus CT Hybrid

Introducing a luxury car as unique as you, the 42-MPG rated* CT 200h Hybrid from Lexus. Along with its provocative looks, it combines surprising agility with the highest fuel-efficiency of any luxury car†.

Lexus.com/CT

LEXUS
FINANCIAL SERVICES

Take pride in who you are... ...and where you are going.

You've got a vision, and there's nothing that's going to stop you. With your tenacity and our technology, you can accomplish anything. At Microsoft, we believe people are free to be themselves, and be amazingly successful at it. We applaud the efforts of the Human Rights Campaign to achieve equality around the globe.

www.microsoft.com/citizenship

Lead more

Microsoft