
COMING
HOME TO
MORMONISM
AND TO SELF

1 |

Welcome

2 |

Dear Friends,

All across this country and around
the world, lesbian, gay, bisexual,
transgender and queer (LGBTQ)
people are having important
conversations about the role of
faith in our lives. I’m proud of
the contribution this document
makes to that conversation,
particularly as it relates to the
Mormon community. I especially
want to thank the advisory team
of Mormon scholars and activists
who helped shape and hone this
work. Their expertise made its

wisdom and inclusive message possible.

Today, LGBTQ people are part of our country’s diverse faith
communities. Within the Church of Jesus Christ of Latter-
day Saints (LDS), many LGBTQ people and our friends,
families, and allies seeking to create a safe and welcoming
place to practice their religion.

There remains much work left to do, but this guide speaks to
the real challenges facing those working to live openly and
fully, as their true and complete selves.

Wherever you are on this journey, we hope this resource
helps you on your way.

Chad Griffin
President, Human Rights Campaign

2 |

 INTRODUCTION

CELEBRATE – NOT TOLERATE

PUSHED TO THE MARGINS

MORMON, LGBTQ AND PROUD

A TRANSGENDER STORY

THE OPTION TO LEAVE

COMPANIONS ON THE ROAD

HELPFUL HINTS FOR THE JOURNEY

 FINAL THOUGHTS

 RESOURCES

Table of Contents

A Special Note: This publication is primarily intended to serve as
a general guide for lesbian, gay, bisexual, transgender and queer
(LGBTQ) Mormon who wish to enrich their faith.

2 |

3 |

Introduction
It wasn’t until the 1960s that the Church
of Jesus Christ of Latter-day Saints (LDS)
articulated official policies and positions on
gay and lesbian identity and relationships. Like
most denominations at that time, it viewed
homosexuality as a conscious choice and a
“grievous sin.” Since then, church policies –
which now address transgender people as
well – generally characterize same-sex sexual
behavior as a transgression punishable by
excommunication. Most recently, same-sex
marriage was labeled as apostasy, and the
children of same-sex couples were denied
membership in the church.

However, many faithful Mormon LGBTQ
individuals and their families and friends
experience a profound disconnect between
these policies and their personal experience
and beliefs. Many LGBTQ faithful live in the
knowledge that they are beloved children of
God, despite policies that stigmatize them and
their families. Others accept church teachings
and strive to make their personal journey fit
the paths prescribed by doctrine.

At the same time, the LGBTQ faithful are
often misunderstood by the larger LGBTQ
community, which struggles to recognize the
benefits of remaining in an unwelcoming
church. This short booklet delves into the
complexities of this very issue, seeking clarity
on church policies that exclude LGBTQ
members and their families. Included are many
personal stories from the LGBTQ faithful and,
in particular, from parents who have watched
their LGBTQ children struggle with church
teachings. At the end of the booklet there is
a comprehensive list of resources for further
exploration and support.

3 |

4 |

 Celebrate —
 Not Tolerate
Mormon Parents of LGBTQ Children

Some of the strongest voices for LGBTQ inclusion in the
Mormon church are the parents of LGBTQ children. As
Wendy Montgomery explained, “You don’t tolerate a human
being, you tolerate a backache. And ‘acceptance’ is too weak
a word. I don’t accept my gay son, I celebrate him.”

A devout Mormon, Montgomery answered the church’s call in
2008 to advocate for Proposition 8, which made same-sex
marriage illegal in California. It never occurred to her that
one of her own children might be gay. The first hint was a
radical change in her son Jordan’s behavior. “The light in him
just went off,” she explains of her teenage son. “He stopped
smiling. My ‘A’ student became an ‘F’ student who spent all
day in his room.”

Deeply concerned, Montgomery found and read her son’s
journal. It included entries that described a romantic crush
on a boy at school. A later entry expressed deep fear at the
realization of what those feelings meant.

Montgomery and her husband Tom gave themselves two
weeks to research LGBTQ issues, starting with church
doctrine. When those teachings appeared incompatible with
first-hand knowledge of their son’s kind and generous spirit,

4 |

5 |

they expanded their research to gain a broader picture of the
situation. Then they acted.

“In the Mormon church, dads can give children a priesthood
blessing,” she explains. “We waited until the other kids were
out of the house, and we called Jordan into our room. And his
father gave him a blessing that said ‘God loves you exactly
the way you are and God will accept you just as you are.’ And
he added, ‘Your parents love you exactly as you are too.’”

Only in the wake of that blessing, with the unconditional love
of God and family made crystal clear, did the Montgomerys
raise the issue of Jordan’s sexuality.

“I was hugging him,” Wendy Montgomery remembers. “And
his father was sitting across from us and he said, ‘I have
to ask you something. Are you struggling with feelings of
homosexuality?’ Jordan started to tremble and cry, and I
could feel him nod his head against my shoulder. We just
held him close.”

Today, Jordan and his father have chosen to “take a break
from the church” but Wendy remains deeply involved as an
advocate for LGBTQ Mormons and their parents. “There’s
definitely a lot of conflict,” she admits. “There’s conflict with
other Mormons who know we are trying to make the church
do something it is not ready to do. I choose to stay in that
conflict because it’s my church and I love it. And I stay to be
a resource for those parents, and so those kids know they
have a friend sitting there in the pews.”

Bryce Cook, the devout father of two gay sons, described the
difficult path from casual acceptance of church teachings
to an understanding of the church’s missteps – and his own
personal failings. “Trevor’s revelation rocked our world,” he
says of his older son. “I realized that everything I had believed
about being gay wasn’t true, and the journey began.”

He credits his sons with his own personal transformation. “I
shudder to think who I’d be if I had continued on the way I
was going,” he says. “I hope that given my faith and maturity
and wisdom of years I would have realized that the way I
used to think was not God’s way – even if I had not had gay
kids. But the reality is I did have gay kids and that changed
my heart.”

5 |

6 |

ARE YOUR PARENTS STRUGGLING WITH
YOUR SEXUAL ORIENTATION OR GENDER
IDENTITY AND EXPRESSION?

Here are 2 suggested resources for LDS parents of
LGBTQ children:

1 Mama Dragons
 Promotes healthy, loving, and supportive

environments for mothers of LGBTQIA children.
www.mamadragons.org

2 I’ll Walk With You
 Videos of parents of LGBTQ children giving

a message of comfort and support to other
parents who are struggling.
www.ldswalkwithyou.org

6 |

Like many people interviewed for this guide, Cook speaks
with great reverence of Christ and of his teachings. “Jesus
taught a lot of hard things,” he says. “He pointed things
out to the religious people of the day that did not go down
smoothly, that questioned their core beliefs. He healed on
the Sabbath; he associated with people you’re not supposed
to associate with. He broke the mold. In the same way, I
knew that I had to start doing that. I had to break out of what
I had thought was true about gay people.”

Given the choice, Cook wouldn’t change the rocky path
he and his family have walked. “It was freeing, liberating,
absolutely,” he says. “Every parent I talk to who has a gay
child – a gay child who’s in a healthy place — they express
the same thing. We wouldn’t change it. It has made our lives
more enriched, our hearts bigger, our love deeper. We are
better Christians, better people.”

7 |

 Pushed to
 the Margins
LDS Doctrinal Positions

Central to LDS policies on LGBTQ issues is the position that
sex outside of marriage goes against the will of God, and
that marriage can only exist between a man and a woman.
The result is that sexually active same-sex couples are
perceived as behaving contrary to God’s will. Good standing
in the church is, thus, only possible through abstinence. While
all are welcome at local Sunday services, church membership
and a temple recommend, which allows temple access, are
only possible with adherence to church rulings on chastity.

In November 2015, the church implemented a further policy
stating that the children of same-sex couples could not join
the church until the age of 18, and only after they had left
their parents’ home and renounced same-sex relationships.
Mormons in same-sex marriages were named apostates
and required to submit to disciplinary hearings and possible
excommunication. For those who had seen progress toward
a more welcoming stance, the November pronouncement
was an especially difficult one.

“It was a real blow to all of us – a really hard blow,” Bryce
Cook says. “It appears to be a step back from the way
the church was going. But it makes our work all the more
important. So many gay people will feel less welcome in the
church now. If they still want that spiritual connection, it is

8 |

going to be through grassroots efforts outside the church.”

Cook finds a poignant irony in the new policy, which
specifically affects couples who marry. “These are the stable,
healthy relationships that we’ve taught our young people to
aspire to,” he points out. “We hold marriage up as an example
of what they can have, but that’s exactly what’s being
condemned in this new policy.”

Nearly 2,000 Mormons resigned from the church in public
protest just weeks after the announcement. Even more
telling was the tragic and alarming rise in suicides among
LGBTQ Mormon youth, with 32 deaths reported between
November 2015 and February 2016, all by young people
between the ages of 14 and 20.

Gregory Prince, a Mormon scientist and historian, believes
that such a crisis might serve as a wake-up call for church
leadership. “Sometimes it takes a catastrophe,” he says.
“We’ve come close to that in the recent surge in teen
suicides, but it appears not close enough.” As a historian,
Prince takes the long view. “It’s a gradual process, but
in the meantime we’re losing Millennials. They don’t buy
homophobia of any flavor. They’re not about to maintain
allegiance to a church that is homophobic.”

In his research, Prince finds a recurring pattern of church
leaders strengthening a core position at the cost of those
on the margins. “This is another chapter in a very sad book,”
he says. “The church has beaten up on its intellectuals and
its liberals. These are the people who are the spice in the
stew, but the church has shown them the door and said good
riddance. The LGBTQ community is a perfect example. When
I look at the riches they bring, I think, ‘You must be crazy to
turn them away!’”

FINDING HOPE WHEN LIFE
SEEMS HOPELESS

The LGBTQ Therapists Guild is a Utah-based,
grassroots organization of licensed mental health
professionals and students-in-training. They provide
a directory of LGBTQ friendly therapists for clients
seeking a therapist; resources and books for self-help.

Learn more at www.lgbtqtherapists.com

9 |

 Mormon, LGBTQ
 and Proud
Living Fully in Faith and Relationships

Despite recent setbacks and a history of anti-LGBTQ
doctrine, many men and women who are both LGBTQ and
devoutly Mormon choose to remain with the church and to
work for change from within. John Gustav-Wrathall, a fifth-
generation Mormon, spent his youth on what seemed a clear
path, including a mission in the French-speaking part of
Switzerland and southeastern France. During his third year at
Brigham Young University, he found he could no longer deny
the feelings he had for other men.

”It was very clear that marrying a woman was not going
to work for me,” he remembers. In crisis and severely
depressed, he shared his concerns with his bishop, who
revoked his Temple Recommend and advised him to marry
as quickly as possible. “I walked out thinking, ‘I’m never going
to be worthy again,’” Gustav-Wrathall says. “That’s what
tipped me in the direction of thinking about ending my life.”

A friendship with an Episcopal priest proved a saving grace.
The priest shared his own story of transformation, from being
a criminal in a prison cell to providing aid to those struggling
with addiction. Gustav-Wrathall recalls, “His story helped me
to believe that no matter how much of a mess I was, God
still loved me and would speak to me.” Working in the priest’s
garden made that belief tangible. “Working with these living
things, I had a sense of the divine in my life and I thought,
‘God does love me.’ But I still couldn’t bring myself to pray.”

While Gustav-Wrathall was in Helsinki for an internship, he
felt the presence of the Holy Spirit. “I’d been taught how to
recognize it,” he explains. “You feel a certain kind of peace
and a peaceful loving presence. And I felt the Holy Spirit
saying to me, ‘Pray, it’s time for you to pray.’ And I got down
on my knees and I said, ‘God I think I’m gay.’ And that’s when
God spoke to me very clearly, telling me, ‘I know, because I
know you from your inmost being.’ I was just enveloped by
love and I knew that God knew this about me and accepted
me as I was. That was a turning point for me.”

Gustav-Wrathall left the church for a long period of time,
attending Lutheran services while living in Minneapolis and
contemplating life in a monastery, partly to maintain his
practice of celibacy. Another spiritual encounter, though,
pointed him in a new direction. “I was walking on this bridge
across the Mississippi, from the east bank to the west bank,”
he recalls. “Halfway across, the answer from God came: ‘Be
open to all the options.’”

10 |

Today, Gustav-Wrathall is married to a man and
excommunicated from the church. He’s also president of
an organization that supports and advocates for LGBTQ
Mormons. And he participates in his local LDS community.
“I’ve been active in my ward for more than 10 years,” he
explains. “My husband wasn’t happy about it initially. He
was convinced it was going to be a wedge between us. But
people at church ask how my husband is doing, and they use
that word ‘husband.’”

He calls it “a topsy-turvy time in the LDS church,” with policy
and practice often in contradiction. He fears that the most
recent announcements will tip the balance. “You have a
formal policy which has never been so draconian in drawing
a line between gay families and the church,” he points out. “At
the same time there’s never been a higher level of concern
and awareness within the Mormon community about this
issue, and there’s a lot of dialogue and discussion. I am far
from hopeless.”

Mitch Mayne came out to his parents at 16. They sent him
to reparative therapy, but he only attended one session. “I
remember looking at the therapist and thinking, ‘I’ve been
trying to change myself for 16 years. There’s nothing you
can do on the outside of me that I haven’t tried to do on
the inside.’”

11 |

As a student at Stanford University, Mayne broke up with
his first boyfriend because their love contradicted church
teachings. “I saw how much it hurt him, and I knew how much
it hurt me,” he remembers. “That night I sat with a bottle of
Vicodin in front of me. I must have poured it into my mouth
and spit it out again six times.”

In the midst of his despair, Mayne had a quiet epiphany. “It
was really simple,” he remembers. “I thought, ‘What if you
stop letting other people define who you are, about being
Mormon or about being gay?’” It was the first step on a long
road that eventually returned Mayne to the church.

He explains, “I was married to a man for many, many years. I
wore a ring. And I attended church. I taught Sunday school.
And everyone knew. I wasn’t just accepted in my church, I
was celebrated. I had the kind of Mormon existence that
straight white couples in Provo have.”

When the marriage ended, Mayne became eligible for
leadership positions that had previously been closed to him.
He joined the district bishopric. “They knew who I was,” he
says. “They wanted a gay man in this role specifically to
outreach to LGBTQ individuals.” Released from his duties
when his bishop left the area, Mayne now fulfills that
outreach mission on a broader canvas.

12 |

“My life has forever changed trajectories, for better or
worse,” he says. “I’ve become a national voice on Mormon
LGBTQ issues, and I use that voice to make change within
the church.” It’s been almost two decades since Mayne
considered suicide in his Stanford dorm room. “I’ve reached
a point in my spiritual development where I understand that
really the only opinion of me that counts more than my own
is that of my Savior.”

That self-determination also applies to Mayne’s place in
the LGBTQ community. “I can’t be Mormon enough for my
Mormon friends,” he says, “and I can’t be gay enough for the
LGBTQ community.” In response, he looks to his faith. “What
matters is that my Savior wants me to live an authentic,
genuine 360-degree life. He created me as a gay man so
I can live the life of a gay man. That’s the life he atoned for,
that’s the life that he hung on the cross for.”

The pull between two communities is a familiar one to
LGBTQ Mormons whose friends question their decision to
remain in the church. Emmett Claren, a transgender man
and devout Mormon explains, “I’ve had a lot of friends in the
LGBTQ community tell me, ‘Dude, just leave. Why would you
stay?’ My response is, ‘One, if I leave like everybody else,
I’m not going to help change anything. And, two, for some
reason I feel like I belong, and that I am loved. I care what
other people think but I care more about what God thinks.
What God thinks trumps what everyone else thinks.’”

DECIDING TO TELL OTHERS

SOME BENEFITS OF DISCLOSURE
n Living an authentic and whole life

n Making a viable spiritual path through
continued participation

n Becoming a role model for others

SOME RISKS OF COMING OUT
n Not everyone will be understating or accepting

n You may be subject to various forms of discipline,
from being denied the Sacrament, Church callings
or a temple recommend, to being disfellowshipped
or excommunicated, depending on your situation

13 |

 A Transgender Story
 Putting It in God’s Hands

For Claren, as for many LGBTQ Mormons, a major step
toward acknowledging God’s love came with an assessment
of how church doctrine stands in contrast to Gospel
teachings and personal revelation. “The Gospel of Christ has
been part of my life ever since I was little,” Claren explains. “I
wouldn’t be the person I am today without the Gospel in my
life. If they were to come and tell me I can’t attend church
anymore, I still can’t just stop believing everything I believe. I
can’t just stop having this faith.”

Claren is often asked about the LDS doctrine stating that
gender is “premortal, mortal and eternal.” On the surface,
the idea seems to reject the transgender experience, but
Claren disagrees. “There’s a difference between gender and
sex,” he points out. “My sex when I was born was female
but my gender – who I am, who my soul is – is male. I know
who I am. I’m just making my outer shell match my spirit, my
gender, my soul.”

FINDING A COMMUNITY

Deciding to live openly is a personal process, but it’s
not something you have to face alone. Consider joining
online support communities, such as Transgender
Mormons & Allies at www.facebook.com/
groups/450454028337645/

13 |

14 |

Claren fully embraces the idea that his gender predates
his mortal existence on earth. “In our church we believe in
preexistence, in a time when we lived with Heavenly Father
before we came to earth. We know already what our trials
are going to be before we get here. Perhaps we choose
what kind of trials we’re going to have. That helps, because
you know what? God knew I could handle this.”

He laughs at the conversation that might have preceded his
arrival on earth. “I was probably so stubborn up there that I
said, ‘Give me the hardest trial you’ve got!’

I was always a male, a guy, a male spirit, but I chose to come
down to earth in a female body. I’m supposed to be a boy –
to have a boy body that matches my boy spirit. And now my
spirit and my body are starting to become one.”

It’s been a difficult process but Claren found solace and
strength in putting himself in God’s hands. He describes a
moment of revelation: “I just prayed, ‘Heavenly Father, I want
to be an instrument in your hands. Mold me and make me
what you want me to be.’” He laughs, “Be careful what you
pray for! The moment you put it in the Lord’s hands,
it happens.”

Claren has become a spokesperson for Mormon LGBTQ
issues and an example to other transgender Mormons
struggling to integrate the entirety of themselves with their
faith. “It’s hard,” he admits. “Now there’s all this pressure
to really be strong for other people. But I wouldn’t take it
back. I’m so blessed and humbled that He would put this
responsibility on me.”

14 |

15 |

 The Option to Leave
 Seeking Other Paths on the Journey

Kate Kendell, executive director of the National Center for
Lesbian Rights, took a different path from Claren, choosing
to leave the church and advocating for LGBTQ issues from
outside its walls. “In my case, it was not hard to leave the
church when I was 19 and came out as a feminist and then a
lesbian,” she says.

Kendell suspects that leaving the church is sometimes an
easier choice for women. “Men are giving up a status as
priesthood holders,” she points out. “They’re the head of
the household. They’re regarded as special and as superior
to women doctrinally. The priesthood gives them a direct
channel to God. That’s a lot harder to walk away from.”

Like many of the people interviewed, Kendell knows openly
LGBTQ individuals and couples who participate fully in their
local churches. “Affirmation exists for LGBTQ people who
are struggling with reconciling their sexual orientation and
their faith, people who wish to stay faithful Mormons and be
an openly LGBTQ person in relationship with a same-sex
partner. I think it’s a minority of LGBTQ people who grow
up Mormon and remain active in the faith, but it’s a
significant minority.”

Complicating the issue, both for those who stay and those
who leave, is the church’s presence in all aspects of the
faithful person’s life. “It’s really a lifestyle,” Kendell points out.
“It’s not just, ‘Let’s go to church on Sunday and then live the
rest of our lives throughout the week.’ It permeates your life.
Being immersed like that, then leaving the church – it is not
an inconsequential thing.”

Erika Munson, co-founder of Mormons Building Bridges,
agrees. “A Mormon congregation is a lot like a small town,”
she says. “We’re really close-knit. We’re there for each other.”
She recognizes, however, that those small communities
are shaped by a much larger structure. “We have a very
centralized hierarchical leadership headquartered in Salt
Lake City,” she points out. “Their responsibility is to articulate
and maintain the doctrine of the LDS church. But our LGBTQ
brothers and sisters have spent decades – centuries – in
conflict with that doctrine.”

Nevertheless, she looks to the future with hope. “I
understand there will be LGBTQ people for whom it is not
healthy to stay in the church,” she says. “But I believe that a
grassroots movement can work its way up so that everyone
in every congregation will be welcoming. A Mormon spends
hours every week doing things related to their congregation

16 |

– service projects, teaching, visiting. More familiarity and
more experience working side by side can’t help but start to
rise to the top.”

Bryce Cook is encouraged by those who remain. “There’s an
unfortunate black-and-white approach to this,” he explains.
“People see the church as either all true and all good or it’s
flawed and all bad. For me, I can tolerate ambiguity and I can
see the gray areas. The church is of God, but it’s directed by
fallible human beings. I’m trying to change the church on the
inside because I see the great good that it has done for me
and my family, as well as the pain it has caused for my gay
kids. But I want to be involved.”

Bruce Bastian knows personally
the pain of leaving the LDS church
– the loss of a faith community, of
culture and family, simply for being
honest about who you love and
who you are as a human being.

“The most important message to LGBTQ
Mormons and their loved ones is that
the choice to stay or to leave is yours —
you can and will be fine and can live a
beautiful, successful and authentic life
even if you choose to leave — but do not
doubt you are precious in the eyes of
God, just as you are.”

Bruce W. Bastian grew up in the LDS Church and
graduated from Brigham Young University. He is the
co-founder of WordPerfect, President of the B.W. Bastian
Foundation and a member of the Board of Directors of the
Human Rights Campaign.

17 |

 Companions
 on the Road
Leaders in Support and Advocacy

While a full list of local and national resources can be
found on the following pages, it is important to note three
organizations at the forefront of both advocating for LGBTQ
Mormons and affirming their ongoing role in the church.

Mama Dragons

“The aptly named Mama Dragons is a Facebook-based
support group for Mormon mothers of LGBTQ children. They
advocate fiercely for their kids”.

Photographer Kimberly Anderson’s Mama Dragon Story
Project matches portraits of 80 Mama Dragon members
with personal essays about their experience. She explains,
“The idea of a mother’s love for her children crosses all faith
traditions. There is a soaring number of women who are
saying that they reject the notion that their religion forces
them to choose between it and their child. ‘I can make that
decision for myself,’ they’re saying. ‘God is telling me to love
my child.’”

Wendy Montgomery shares the kind of insight with Meg
Abhau, also a Mama Dragon, who gave the group its name.
Meg shared with Wendy, “It was like this visual in my mind
of me puffing up in a way where I was going to be a huge
shield between him and the world,” she says of her instinct
to protect her gay son. “Mama Bear wasn’t going to do it
anymore,” she says. “I needed talons and the ability to fly.”

Since its inception, Mama Dragons has grown from 8 to
750 members. “That speaks to the huge need,” Montgomery
points out. “Very often, as a parent, you can’t talk to your
friends about it. It’s super taboo. And you need a place to go.
We have to remember, the first line of defense for the kids
are the parents. If the parents get it, and celebrate the child,
that kid is going to be okay.”

Affirmation

One of the most prominent supporting organizations is
Affirmation, which advocates for LGBTQ Mormons, their
families and allies, and also works with church leaders to
create more inclusive environments. Included in the work
are national and international conferences, local events,
advocacy within the church and an extensive social media
presence that offers a wealth of personal narratives. The

18 |

organization’s leadership team reflects the international
diversity of both the Mormon faith and its LGBTQ members.

President John Gustav-Wrathall feels that simple human
fellowship is one of the most important services they provide.
“We were holding a conference in Fortaleza, Brazil,” he
remembers. “A young man showed up and you could just see
the tension in his body. People immediately welcomed him
and reassured him that he was in the right place.” When the
young visitor shared his story, the group learned that he was
living at home, without the means to move out, and that his
mother had become emotionally abusive.

“A lot of Affirmation members in Latin America are
dependent on their families of origin for a much longer
period of time,” Gustav-Wrathall explains. “So he was stuck
in this unhealthy situation.” In the midst of telling his story,
the young man stopped, unable to go on. “Another member
just got up and said, ‘I really feel like you need a hug right
now,’” Gustav-Wrathall remembers. “He said he would really
like that. And everybody in the group gathered around him. It
made all the difference.”

Affirmation conferences follow a structure that explores
four key elements: self-acceptance, relationship with God,
relationship with family and relationship with the church. The
last of the four is a distinct focus of the organization.

Gustav-Wrathall offered another example from the Fortaleza
conference. “During the planning stages our local leader,
who is very involved in the church, was told by his stake
president to stop, to cancel the conference. He had a choice.

19 |

He could follow those orders and cancel the conference,
or he could defy his superior and keep going. But he took
a third route. He said, “‘Can I come in and talk to you
about this?’” After hearing details of the conference, and its
purpose, the stake president allowed the conference to go
on unhindered.

“Our goals are to talk, to listen, to engage – to keep the
channels open,” Gustav-Wrathall says. “Ultimately, that’s
going to create a less toxic atmosphere in the church.”

Mormons Building Bridges

A community of LDS members, Mormons Building Bridges,
is centered on the conviction that all people are “inherently
worthy of love and belonging in our homes, congregations,
and communities.” Co-founder Erika Munson explains, “We
see ourselves as a community clearinghouse for great ideas.
We don’t want to be seen in opposition to the LDS church
but in harmony.”

The group’s website offers a wealth of resources, including
guides on how to host a community conversation, a breaking
bread dinner, or a political advocacy project. Also available
is important information about health and wellness, together
with insights on suicide awareness and prevention.

Known for its joyous presence at Pride parades, Mormons
Building Bridges provides resources for local organizing
and instructions on how to host a Hugging Booth, now a
welcome phenomenon at Pride festivals around the world.

“The most powerful thing you can do is reach out one-on-
one to someone,” Munson says. “Mormons Building Bridges
tries to keep the conversation going. We support people and
highlight efforts in local congregations who are making their
wards safe and welcoming.”

19 |

20 |

 Helpful Hints
 for the Journey
Advice from Fellow Travelers

All of the people interviewed for this guide draw strength
from the belief that their experience of God and God’s
love takes precedence over church hierarchy or doctrine.
It’s a notion embedded in the traditions of the Mormon
church, which states in its 11th Article of Faith: “We claim
the privilege of worshiping Almighty God according to the
dictates of our own conscience.”

“We believe that the inner voice, the Holy Ghost, trumps
everything,” Wendy Montgomery explains. “If you’re getting
personal revelation and you believe it’s of God, then that
takes precedence.” Drawing on the power of that core
relationship with God has been key for many who struggle.

“If you believe something, don’t change that belief because
someone says you can’t believe it or you don’t fit the model,”
Emmet Claren says. “You have to decide for yourself what
you believe and decide that nothing is going to take that
away from you.” For Claren, that conviction drives his desire
to reach out to others. “I want people to know that they are
loved by God. It’s hard, so hard – but the strength is there to
draw nearer to God instead of pushing him away.”

Mitch Mayne recognizes that every story is different, and
that each individual must take his or her own path. “I wish
there were a recipe,” he says. “At the end of the day, it is
about putting your own personal serenity first, independent
of what is done and said around you. I am responsible for my
personal serenity – not my church, not my priest, not
my prophet.”

19 | 20 |

21 |

Like others, he notes the relationship that resides at the
center of his faith. “There is nothing that stands between
me and my Savior,” he says. “That’s mine to keep and it’s as
deep, as meaningful as I choose to make it, whether I go to
church or leave the church. Knowing that gives me a sense
of stability and security.”

Erika Munson knows firsthand that such personal conviction
can be a driving force for straight church members who
are considering becoming visible and vocal in their support
of LGBTQ brothers and sisters. “There are people who

22 |

really need us right now,” she says. “Gay and trans kids will
continue to come up in the church and they need to know
there is someone who has their back.”

Like others, Munson finds the work transformative. “This is
an excellent spiritual practice for me, living with dissonance,”
she says. “I have to work with people whose worldview
differs hugely from mine. I have to learn when to be silent
and when to speak up. It’s good stuff. It’s not easy but it
helps me grow.”

23 | 23 | 23 |

Final Thoughts
From the many personal stories shared in these
pages, it is clear that the Church of Jesus Christ of
Latter-day Saints cannot be defined by its hierarchy
or even by its doctrines and policies. There is
significant and growing support among the Mormon
faithful for their LGBTQ brothers and sisters. With
that in mind, here are a few thoughts to consider on
the journey ahead:

n Practices vary greatly between wards, with some
offering a full welcome and a significant level of
inclusion.

n Some church leaders are ready to listen
respectfully and provide spiritual counsel.

n For those who feel isolated, there is a wealth
of online resources, including forums that offer
connections to people facing similar struggles.

n There are deeply committed, faithful Mormon
allies working within the church and intent on
creating a community that recognizes all people
as beloved by God.

n The presence and example of LGBTQ people
who stay active and engaged in the church
can be a powerful catalyst for dialogue,
understanding and change.

n Finally, there is the example of Jesus’ own
life and ministry, which calls for a loving and
affirming welcome to all peoples, from all walks
of life.

We hope that you’ll take full advantage of the
resources listed, and that you gained some helpful
insights from the many people who contributed to
this conversation. We wish you well on the road
ahead!

23 |

24 |

A VERY SPECIAL THANKS to our contributors for so
graciously sharing their experiences. For more copies
of this guide, additional coming out resources or more

information on the Human Rights Campaign Foundation,
please visit hrc.im/mormon

25 | 25 |

Resources

LGBTQ AND ALLIED ORGANIZATIONS

Affirmation
An organization that supports LGBTQ and Same Sex
Attracted Mormons and their families, friends and Church
leaders.
www.affirmation.org

LGBTQ Therapists Guild
A Utah-based grassroots organization of licensed mental-
health professionals and students-in-training offering
support and resources for Utah LGBTQ, Same-Sex attracted
individuals and their allies.
www.lgbtqtherapists.com

Mama Dragons
An organization that promotes healthy, loving, and supportive
environments for mothers of LGBTQIA children.
www.mamadragons.org

Mormons Building Bridges
A grassroots organization that provides for thoughtful
dialogue and innovation that is available to all LDS people
as they approach the question of how to help LGBTQ/SSA
people to thrive.
www.mormonsbuildingbridges.org

PUBLIC EDUCATION

Family Acceptance Project
A research, intervention, education and policy initiative that
works to prevent health and mental health risks for LGBT
children and youth, including suicide, homelessness and
HIV – in the context of their families, cultures and faith
communities.
familyproject.sfsu.edu

25 |

26 | 26 |

I’ll Walk With You
A collection of videos created for Latter-day Saint parents
and allies to voice their love for their LGBT brothers and
sisters, sons and daughters.
www.ldswalkwithyou.org

Voices of Love
A public education initiative that aspires to create a space for
those with Mormon roots to tell their happy endings.
www.voicesoflove.org

ONLINE SUPPORT GROUPS

Bisexual, Pansexual, Queer+ Mormons and Allies
https://www.facebook.com/
groups/352998728185745/

LGBT Mormon People of Color and Allies
https://www.facebook.com/
groups/134166980037744/

Grupo Mundial en Español
https://www.facebook.com/
groups/813183095387911/

Transgender Mormons & Allies
https://www.facebook.com/
groups/450454028337645/\

Understanding Same-Gender Attraction
– Brigham Young University
https://www.facebook.com/UsgaAtByu

26 |

1640 Rhode Island Ave., N.W.
Washington, D.C. 20036-3278

The HRC Religion and Faith
Program is working to create a

world where nobody is forced to
choose between who they are,
whom they love and what they
believe. Thanks in part to this

work, more and more Mormons
aren’t simply engaging in dialogue

around LGBTQ equality, they’re
leading the conversation. They

do this work not in spite of their
Mormon belief or values, but

because of them. To learn more,
visit hrc.im/mormon

To learn more about the
Religion and Faith Program,

visit hrc.org/religion

www.hrc.org

