
A GUIDE TO
LESBIAN, GAY,
BISEXUAL AND
TRANSGENDER
AMERICANS

COMING OUT AS A

SUPPORTER

www.hrc.org/comingout 3

Welcome

m aybe you always suspected. Maybe it’s a total
surprise. But no matter what, when a friend, loved

one or acquaintance makes the decision to come out and
tell you about being lesbian, gay, bisexual or transgender
(LGBT), it is always a unique event.

For a lot of people, learning that someone they know and
care about is LGBT can open a range of emotions, from
confused to concerned, awkward to honored. It may be
hard to know how to react, leaving you with questions
about what to say, how to talk about being LGBT and
wanting to know what you can do to be supportive.

You might be drawn to this guide because you want
to provide guidance for LGBT people in your role as a
teacher, counselor or religious leader. Or maybe you’re
reading this guide simply because you are interested in
the coming out process.

Whatever reason brought you here — you have come
to the right place. This guide is designed to help build
understanding and comfort.

If you are new to LGBT issues, we will answer many of
your questions. Or, if you have known LGBT people for
years and are simply looking to find new ways to show
your support, you can skim and take the pieces that are
relevant to you.

The Human Rights Campaign Foundation hopes this
resource, created in partnership with PFLAG, helps you
build bridges of understanding with the lesbian, gay,
bisexual and transgender people in your life. Welcome.

Table of conTenTs

 In the beginning

 a note on outing

 Have courage

 Dealing With Your feelings When someone
 comes out

 Having conversations

 Talking With Your friends and family

 The Path to support

 some facts You should Know

 Will People Think I’m lGbT?

 Ways to show Your support

 Glossary of Terms

 myths & facts about lGbT People

 additional Resources

4

7

3

12

10

19

18

16

14

13

9

5

2

In THe beGInnInG

s omeone you know and care about is lesbian, gay,
bisexual or transgender. He or she has “come out”

to you, either directly in conversation or by letting you
know in some other way.

If you take nothing else away from this guide, remember
this: that person in your life who opened up to you made
a conscious choice to let you into his or her life, to be
honest in his or her relationship with you. That is an act
of trust. In doing so, that person has said that he or she
wants your relationship to be based on truth.

Now it is up to both of you to find the courage to accept
the challenge of honesty. That means being honest with
yourself — acknowledging your feelings and coming to
terms with them. And it means being honest with this
person in your life — asking questions you need to ask,
learning the facts and making the effort to understand the
realities of being an LGBT individual so that you can be
truly informed and supportive.

When a close friend or family member, or even a
colleague, tells you that he or she is lesbian, gay, bisexual
or transgender — either directly or indirectly — that
person is also telling you that you are someone who
matters, and that he or she wants to be honest and
genuine with you.

No one knows for sure what makes gay people gay, or
why transgender people are transgender. If you ask most
LGBT people, they will tell you they did not choose their
sexual orientation or gender identity any more than they
chose to have blue eyes or brown eyes — it simply is
how they were born.

All available research on sexual orientation and gender
identity strongly suggests that there is some biological
component that defines an individual’s orientation or
innate gender.

At the end of the day, the “hows” and “whys” are not
important. What is key is that someone in your life has
made a conscious decision to reveal an important part of
his or her individuality to you.

2

3

Coming out is an extremely personal experience that
is different for each person. It is often challenging and
evokes emotions of fear, relief, pride and embarrassment.
The experience can be daunting, because many LGBT
people do not know how their friends, family members or
others will react. This uncertainty can be overwhelming.

But one thing is certain — the person who is coming out
wants their relationships to be based on honesty.

a noTe on ouTInG

m ost LGBT people prefer to come out in their own
ways and in their own time. Unfortunately, an

LGBT person’s sexual orientation or gender identity may
be exposed without his or her knowledge or consent.
“Outing” takes the decision-making out of the individual’s
hands, which can be painful and awkward for everyone
involved.

If someone has not come out to you, do not assume that
he or she does not trust or care for you. The person may
not be ready, may not feel safe, or may still be coming
to terms with his or her own sexual orientation or gender
identity.

Showing your support, acceptance and respect for an
LGBT person who has been outed can help the healing
process and may help both of you to build a stronger,
more genuine relationship.

4

Have couRaGe

l esbian, gay, bisexual and transgender people often
grow up feeling “different” from others — and

are typically keenly aware that the things that make
them different may cause them to be rejected or
discriminated against.

Just as it takes courage for LGBT people to be open
and honest about who they are, it also takes courage to
support your LGBT friends or loved ones.

We live in a society where prejudice still exists; where
discrimination, both legal and illegal, is still far too
common; and where even the physical safety of your
friend, loved one or acquaintance can be at risk. That’s
an unfortunate reality — and that may be part of your
friend’s or loved one’s life.

Recognizing these facts and giving your support to that
person will not only take your relationship to a higher
level — it can also help take a small step toward a
better and more accepting world, for your loved one
and for all of us.

In fact, actively working to change these realities in our
society is a great way to show support and achieve the
type of world your friend or loved one deserves to live in.

4

DealInG WITH YouR feelInGs
WHen someone comes ouT

so now you have some sense of what it feels like to
come out to others. But what about how you feel?

Typically, straight, cisgender people who have just had
someone come out to them report feeling:

Honored that someone has chosen to entrust you
with this revelation:
“ It was a cool moment. I’ll remember it for the rest of my
life. You only share something like this with people who
matter.”
— Sharon, a sister, Wyoming

accepting and wanting to move on:
“ You shouldn’t build a relationship on whether you are
gay or straight. True friendship is not based on that.”

— Chris, a college friend, Idaho

curious about what life is like for lGbT people:
“Why? How? You ask those questions.”
— Brandon, a dad, Oregon

apprehension or discomfort:
“The unknown causes you to pull back.”
— Donna, a co-worker, Florida

Disapproval of the perceived “gay lifestyle”:
“I never ask him about it — I don’t accept it.”
— Steve, an uncle, Maine

anxiety for the well-being of your lGbT friend or
family member:
“ What are you supposed to do? How are we supposed
to act? I get angry at how the world will treat him.”

— Amy, a mom, Texas

5

It is normal to feel many of these seemingly contradictory
emotions at once, leaving you feeling uncertain.

Feeling confused or uncomfortable doesn’t make you
a bad person. It doesn’t mean you are homophobic or
transphobic. It does mean you should take the time to
work through your feelings fully or honestly so you can
reach a place of support for your friend, loved one or
acquaintance without reservation.

While you don’t need to hide your emotions, it is impor-
tant to remember that this individual who came out to
you is searching for support and acceptance. Before
you begin to ask questions to settle your own uncertainty
about the situation, it is key that you make the other per-
son feel that they made the right decision to come out to
you. You might respond by saying, “Thank you for being
honest” or “I appreciate your trust.”

You don’t have to bottle up your emotions for fear of say-
ing the wrong thing. Use them as the basis for an honest
conversation. Ask the questions you need to ask. Have a
real talk. And when it’s over, you’re likely to find that your
relationship is stronger and richer than ever.

6

foR PeoPle of faITH

After a friend or loved one has come out to you, you might find
yourself needing, and perhaps struggling, to come out as a
person of faith who supports LGBT equality.

Many denominations and faith traditions are open and
welcoming of LGBT people; many are not. If you come from
a religious background that teaches that homosexuality and
gender variance are wrong or immoral, look back to your
texts and history and challenge those assertions in a way
that honors your relationship to LGBT friends and loved
ones. Visit www.hrc.org/religion and straightforequality.
org/faith to find resources to guide you.

If you come from a more affirming tradition, challenge
yourself, your congregation and your community leaders
to take the next steps in building an even more supportive
spiritual home for LGBT people of faith. You might be
surprised to find your own faith deepened and your
community strengthened by your actions.

H aving conversations about life as a lesbian, gay,
bisexual or transgender person may be difficult. It

is normal to feel a little awkward, or to be a little afraid of
saying the “wrong thing” and making it “weird.”

Here are some ways to help start an open dialogue:

ask Respectful Questions to show You are
Interested

n When did you know?
n What was it like growing up?
n How did you know it was the right time to

come out?
n What has the coming out process been like

for you?
n How are you holding up?
n What can I do to support you?

be Honest
n Tell your friend this is new for you — and if you

feel awkward, say so.
n Ask your relative to be honest with you about

what you say or do that may make him or her
uncomfortable.

n Tell your acquaintance if he or she does or says
something that makes you uncomfortable.

n Be as open and honest as you would like your
friend or loved one to be with you.

n Tell your friend or co-worker that you need a little
time to process the information.

be Reassuring
Explain to your friend that revealing their sexual orientation
or gender identity has not changed how you feel about
them, but it might take a little while for you to digest what
they have told you. You still care for and respect them as
much as you ever have or more.

HavInG conveRsaTIons

7

laugh a little
Humor helps break the ice — if it’s done gently and
respectfully. As long as you’re sure that you’re laughing
with people, and not at them — feel free to bring a little
humor to the conversation.

Understand, too, that while some LGBT people may use
terms with one another in a way they think is funny or
affectionate, that does not mean that you, as a non-LGBT
person, should necessarily follow their lead. When in
doubt, ask your friend or relative if it would be appropriate
for you to use the same terms.

send Gentle signals
Showing and sharing your acceptance and support can
be very easy. Many people often don’t realize that LGBT
people keep watch for signs from their friends, family and
acquaintances about whether it is safe to be open with
them.

Some ways you can show your support include:
n Casually mentioning a news item about an LGBT

issue in a positive way.
n Mentioning other LGBT friends or family you

might have.
n Putting a symbol like the Human Rights

Campaign equal sign, the PFLAG logo or a
sticker from another LGBT-supportive organization
in your office or home, or on your vehicle.

n Refraining from using demeaning words and
challenging anti-LGBT jokes and rhetoric.

n Inviting your friend or family member to bring their
partner to a social event.

n Reading an LGBT publication.
n Joining an LGBT-related Facebook group.
n Tweeting or blogging a message in support of

LGBT issues.
n Suggesting you get together to watch a movie or

show with LGBT topics or characters.

8

TalKInG WITH YouR
fRIenDs & famIlY

a fter someone in your life has come out to you —
particularly if it is someone close to you, like a child

or loved one — you may find yourself deciding how, or if,
to tell people in your life that someone you care about is
lesbian, gay, bisexual or transgender.

It’s important to remember that the person who has just
come out to you could be sensitive about how, when and
with whom his or her sexual orientation or gender identity
is discussed. This might be especially true if you are one
of the first people he or she has told, if he or she was
outed in a way that adds stress or if his or her work or
home life could be adversely affected by the disclosure.

Remember that your friend or family member would prob-
ably prefer to stay in control of his or her own coming out
process. There is, in fact, a strict policy of confidentiality
at all PFLAG community-based support groups, so that
everyone can feel safe sharing personal feelings and
information.

That said, as long as you have the permission of the
person who has come out to you to speak with others
about it, these conversations can:

n Help you digest the information.
n Provide support as you sort through your emotions.
n Build more honest and genuine relationships.

By opening up and being honest with the people in your
life about knowing and caring for an LGBT person, you will
be taking a small but important step toward making the
world more understanding and supportive for that person.

As you begin to have conversations with others about
having someone close to you come out, you will probably
use many of the same skills and lessons that will help
you talk openly with the person who just came out to you.

More often than not, people will take their cues from you
about how to deal with this.

9

THe PaTH To suPPoRT

THeRe Is no one “RIGHT” WaY
To become a moRe suPPoRTIve
fRIenD, loveD one oR colleaGue.
buT THeRe Is a PRocess THaT manY
Go THRouGH In leaRnInG HoW To
be even moRe suPPoRTIve.

Dealing with the initial newness and
possible surprise that a friend, loved one
or acquaintance is lesbian, gay, bisexual
or transgender can be awkward and
challenging as you begin your process of
understanding.

10

unceRTaInTY,
embaRRassmenT,
cuRIosITY

1

Coming to terms with the fact that your
friend, family member or acquaintance
is LGBT, and that sexual orientation and
gender identity and expression are basic
parts of who people are, like the color of
their eyes, hair or skin.

accePTance2

11

accePTance

Realizing that in order to have genuine, open
connections to LGBT friends or family members,
you will have to find a way to support them as
they are — and then doing so.

suPPoRT3

Finally, it’s about working to develop a true
understanding of what it means to be LGBT in
America and trying to do your part to help break
down the walls of prejudice and discrimination that
still exist — for example, by supporting businesses
with appropriate anti-discrimination policies, saying
you don’t appreciate “humor” that demeans LGBT
people when it happens or learning about where
political candidates stand on issues that have an
impact on the LGBT community.

leTTInG YouR
suPPoRT InfoRm
YouR DecIsIons

4

some facTs You sHoulD KnoW

P art of being ever more supportive of your lesbian,
gay, bisexual or transgender friends, loved ones or

acquaintances means developing a true understanding of
how the world views and treats them.

There is a lot of good news on this front. America has become
a much more open and accepting country.

some Interesting facts:

n Same-sex couples live in 99 percent of all
counties nationwide. (2010 U.S. Census)

n There are more than 1 million lesbian and gay
veterans in the United States. (Urban Institute)

n 67 percent of all Fortune 500 companies
offer domestic partner health benefits to their
employees’ same-sex partners. (2014 HRC
Workplace Project)

n There are at least 2 million children being raised
by same-sex couples in the United States —
and probably many more. (2010 U.S. Census)

n In a 2013 Quinnipiac University poll, a majority of
Catholic voters – 54 percent – support marriage
equality.

n 79 percent of Generation Equality (“millennials”)
supports employment discrimination protection for
LGBT Americans. (2011, Public Religion Research
Institute)

Yet, even as we justifiably celebrate this progress, you
should also know that your LGBT friends and loved ones
are likely to face real challenges in their lives.

some unfortunate, but True, facts:
n There are no state laws protecting LGBT

Americans against workplace bias based on
sexual orientation in 29 states and based on
gender identity in 33 states.

n 81.9 percent of LGBT students report being
verbally harassed — name-calling, threats, etc. —
at school. (GLSEN, 2011)

12

n Hate crimes against LGBT Americans are on
the rise, even as other violent crimes continue
to decline. As of 2009, federal hate crimes laws
protect LGBT Americans. (FBI Hate Crimes
Statistics 2009)

n Of the 1.6 million homeless American youth, up
to 40 percent identify as LGBT. An alarming 43
percent of those youth report being kicked out
of the house. (Pallette Fund et al., 2012)

WIll PeoPle THInK I’m lGbT?

T his is a question that many people have — and
are often afraid to ask out loud. The simple

answer is: Yes, it is possible that some people may
wonder if you are gay if you show your support for
lesbian, gay, bisexual and transgender issues.

At the same time, most people understand that
supporting fairness and equality for LGBT people
does not mean that a person is LGBT — it means
that a person values respect and acceptance for all
Americans.

People who have not had a personal relationship
with an LGBT individual are often unaware of the
issues facing the community. By being an advocate
and supporter of LGBT equality, you are leading by
example. Odds are others will follow.

Many civil rights movements were successful
because people from nearly every part of society
stood shoulder to shoulder in fighting bias.

The work to make America safer and fairer for LGBT
people will take the effort and understanding of all
Americans. That is why it is so important that you are
reading this guide.

13

WaYs To sHoW YouR suPPoRT

T here are many different ways that you can show
your support for the lesbian, gay, bisexual and

transgender people in your life. There is no one “right”
way to do so.

Here are some easy ways you might demonstrate your
support that fit naturally into most people’s lives:

n Create social settings that bring your straight,
cisgender and LGBT friends and family together.

n Talk openly and honestly with your LGBT loved
ones about their lives.

n Find opportunities to talk openly with your straight,
cis friends about your LGBT friends and family and
the issues they face.

n Make sure that you include the same-sex partner of
your LGBT loved one in events and activities just as
you would any other friend’s spouse or significant
other.

n Don’t allow anti-LGBT jokes or statements
expressed in your presence to go unchallenged.

n Integrate inclusive language into your regular
conversations, professional interactions and/or
spiritual life.

n Get involved with pro-LGBT groups and campaigns
and contact your elected officials about equality.

n Join pro-LGBT causes or groups on Facebook and
through other social networking opportunities.

n Attend pride celebrations and other LGBT
community events.

n Demonstrate your open support by displaying an
HRC or PFLAG bumper sticker, mug or poster,
or similar items from other local or national
organizations.

n Visit the PFLAG website at www.pflag.org
for information on local meetings and PFLAG
public education programs across the country.

n Find out if your employer has an equal rights
policy. If not, encourage the organization’s
leadership to adopt one.

14

n Also, participate in any employee resource groups
that support LGBT employees.

n Research the views of candidates for public office
and factor their stand on LGBT equality into your
decision on who to vote for.

n Sign up online at www.hrc.org and at www.pflag.org
to get updates on new developments.

15

These additional resources are available from PFLAG at
www.pflag.org/publications:

n Our Daughters and Sons: Questions and Answers for
 Parents of Gay, Lesbian and Bisexual People
n Be Yourself: Questions and Answers for Gay, Lesbian,
 Bisexual and Transgender Youth
n Welcoming Our Trans Family and Friends
n the guide to being a straight ally
n read this before you put your metatarsals between
 your mandible and maxilla: straight for equality in
 healthcare
n be not afraid, help is on the way! straight for equality in
 faith communities
n Nuestras hijas y nuestros hijos: Preguntas y
 respuestas para padres de gays, lesbianas y
 bisexuales
n Se Tu Mismo
n Faith in Our Families: Parents, Families and Friends
 Talk About Religion and Homosexuality
n Opening the Straight Spouse’s Closet

HRC also has a growing number of resources
available at www.hrc.org/publications:

n The HRC Resource Guide to Coming Out
n Answers to Questions About Marriage Equality
n Living Openly in Your Place of Worship
n For The Bible Tells Me So
n Gender Identity & Our Faith Communities
n Transgender Visibility: A Guide to Being You
n GenEQ Guide to Entering the Workforce
n Buying for Workplace Equality: A Guide to Companies,

Products and Services that Support LGBT Equality
n Resource Guide to Coming Out for African Americans
n Healthcare Equality Index
n Corporate Equality Index
n Guía de Recursos para Salir de Clóset

many americans refrain from talking about sexual
orientation and gender identity or expression because
it feels taboo, or because they’re afraid of saying the
wrong thing. This glossary was written to give people
the words and meanings to help make conversations
easier and more comfortable.

ally – A term used to
describe someone who is
supportive of LGBT people.
It encompasses straight
allies as well as those within
the LGBT community who
support each other, e.g. a
lesbian who is an ally to the
bisexual community.

bisexual – A person
emotionally, romantically,
sexually and relationally
attracted to both men
and women, though not
necessarily simultaneously.
A bisexual person may not
be equally attracted to both
sexes, and the degree of
attraction may vary as sexual
identity develops over time.

cisgender – A term used
to describe people whose
gender identity or expression
aligns with those typically
associated with the sex
assigned to them at birth.

coming out – A lifelong
self-acceptance process.
LGBT people identify this
identity first to themselves
and then may reveal it to
others. Publicly identifying
one’s identity may or may
not be part of the coming out
process.

gay – A word describing
a man or a woman who is
emotionally, romantically,
sexually and relationally
attracted to members of the
same sex.

gender expression –
External manifestation of
one’s gender identity, usually
expressed through masculine,
feminine or gender variant
behavior, clothing, haircut,
voice or body characteristics.
Typically, transgender people
seek to make their gender
expression match their
gender identity, rather than
their birth-assigned sex.

gender identity – One
person’s innate, deeply-
known psychological
identification as a man,
woman or some other gender.

gender non-conforming –
A word referring to people
who express their gender
differently than society’s
expectations. Conveys a
wider, more flexible range
of gender identity and/or
expression than typically
associated with the binary
gender system.

genderqueer – Blurring the
lines around gender identity
and sexual orientation,
genderqueer individuals
typically reject notions of
static categories of gender

GlossaRY of TeRms

16

and embrace a fluidity of
gender identity and often,
though not always, sexual
orientation.

homophobia – The fear and
hatred of or discomfort with
people who love and are
sexually attracted to members
of the same sex.

lesbian – A woman who is
emotionally, romantically,
sexually and relationally
attracted to women.

lGbT – An acronym for
“lesbian, gay, bisexual and
transgender.”

living openly – A state in
which LGBT people are out
about their sexual orientation
or gender identity in their
personal, public and/or
professional lives.

outing – The act of publicly
declaring someone’s sexual
orientation or gender identity,
sometimes based on rumor
or speculation, without that
person’s consent.

queer – Historially considered
a derogatory term, it has
been adopted by many
LGBT people (especially
young people) to describe
themselves.

same-gender loving – A
term some prefer to use
instead of “gay” or “lesbian”
to express attraction to and
love of people of the same
gender.

sexual orientation – An
emotional, romantic, sexual
and relational attraction to
another person; may be a
same-sex, opposite-sex or a
bisexual orientation.

sexual preference – An
outdated term considered
offensive by many LGBT
people. It suggests that being
LGBT is a voluntary decision
that can be “cured.”

supporter – A person who
supports and honors sexual
diversity, acts accordingly
to challenge homophobic
or transphobic remarks and
behaviors, and explores and
understands these forms of
bias within him- or herself.

transgender – An umbrella
term describing a broad
range of people who
experience and/or express
their gender differently from
what most people expect. It
includes people who describe
themselves as transsexual,
cross-dressers or otherwise
gender nonconforming.

transphobia – The fear and
hatred of, or discomfort with,
people whose gender identity
or gender expression do not
conform to cultural gender
norms.

transsexual – A less
commonly used term to
describe people whose
gender identity and birth-
assigned sex do not match.
Many people prefer the term
“transgender” to describe
themselves.

The Human Rights Campaign
would like to thank the Gay
& Lesbian Alliance Against
Defamation (www.glaad.org)
for providing definitions for
many of these terms.

17

most of the negative stereotypes of lesbian, gay,
bisexual and transgender people are based on
erroneous or inadequate information. The myths:

It’s a “choice.” Sexual orientation and gender identity are not

choices, any more than having brown eyes or any more than people

choose to be straight. The choice is in deciding whether or not to live

your life openly and honestly with yourself and others.

It’s a “lifestyle.” It is sometimes said that LGBT people have a ‘life-

style.’ The problem with that word is that it trivializes LGBT people and

the struggles they face. Being LGBT is no more a lifestyle than being

who you are - its a life, just like anyone else’s.

lGbT people can “change” or be “cured.” No scientifically valid

evidence exists that shows that people can change their sexual orien-

tation, although some people do repress it. The most reputable medi-

cal and psychotherapeutic groups say you should not try to change

your sexual orientation, as the process can actually be damaging.

same-sex relationships don’t last. Same-sex couples can, and do,

form lasting, lifelong, committed relationships — just like any other

couples. And just like any other couples, sometimes same-sex rela-

tionships end. The primary difference is that same-sex couples have

fewer opportunities to marry or enter into the same legal and societal

relationships than straight couples, therefore denying them the access

to equal rights, protections and responsibilities that come with mar-

riage, civil unions, etc.

lGbT people can’t have families. According to the 2010 Census,

more than 2 million children — probably many more — are being

raised by same-sex couples nationwide. The American Psychological

Association and other major medical and scientific researchers have

stated that children of lesbian, gay and transgender parents are as

mentally healthy as children raised by straight parents.

mYTHs & facTs
abouT lGbT PeoPle

18

naTIonal lGbT
oRGanIzaTIons

American Veterans for Equal Rights
www.aver.us

Bisexual Resource Center
617-424-9595
www.biresource.net

CenterLink: The Community of
LGBT Centers
954-765-6024
www.lgbtcenters.org

Children of Lesbians and Gays
Everywhere
415-861-5437
www.colage.org

Family Equality Council
617-502-8700
www.familyequality.org

Gay Asian Pacific Support Network
213-368-6488
www.gapsn.org

Gay & Lesbian Medical Association
202-600-8037
www.glma.org

Gay, Lesbian and Straight
Education Network
212-727-0135
www.glsen.org

Gay and Lesbian Alliance Against
Defamation
212-629-3322
www.glaad.org

Gay and Lesbian Victory Fund
202-842-8679
www.victoryfund.org

Immigration Equality
202-714-2904
www.immigrationequality.org

Lambda Legal
212-809-8585
www.lambdalegal.org

National Black Justice Coalition
202-319-1552
www.nbjc.org

National Center for Lesbian Rights
415-392-6257
www.nclrights.org

National Center for Transgender
Equality
202-903-0112
www.transequality.org

National Gay and Lesbian Task
Force
202-393-5177
www.thetaskforce.org

National Minority AIDS Council
202-483-6622
www.nmac.org

PFLAG National
202-467-8180
www.pflag.org
www.straightforequality.org

OutServe SLDN
202-328-3244
www.sldn.org

Straight Spouse Network
201-825-7763
www.straightspouse.org

The Trevor Project
310-271-8846
www.thetrevorproject.org

RelIGIous oRGanIzaTIons

Affirmation (Mormon)
661-367-2421
www.affirmation.org

Affirmation (United Methodist)
www.umaffirm.org

Al-Fatiha Foundation (Muslim)
202-452-5534

Association of Welcoming &
Affirming Baptists
240-242-9220
www.wabaptists.org

DignityUSA (Catholic)
800-877-8797 or 202-861-0017
www.dignityusa.org

cont’d, pg. 20

aDDITIonal ResouRces

19

Emergence International (Christian
Scientist)
www.emergence-international.org

Evangelicals Concerned Western
Region
202-621-8960
www.ecwr.org

Gay Buddhist Fellowship
415-207-8113
www.gaybuddhist.org

Integrity USA (Episcopalian)
800-462-9498 or 585-360-4512
www.integrityusa.org

More Light Presbyterians
505-820-7082
www.mlp.org

Rainbow Baptists
240-515-8664
www.rainbowbaptists.org

Reconciling Works
651-665-0861
www.reconcilingworks.org

Seventh-Day Adventist Kinship
International
www.sdakinship.org

Soulforce
888-326-5610
www.soulforce.org

Unitarian Universalists Association
Office of Bisexual, Gay, Lesbian,
and Transgender Concerns
617-948-6461
www.uua.org/obgltc

United Church of Christ Coalition for
LGBT Concerns
800-653-0799 or 216-861-0779
www.ucccoalition.org

Metropolitan Community Churches
310-360-8640
www.mccchurch.org

Unity Fellowship Church Movement
(African American)
323-938-8322
www.unityfellowshipchurch.org

World Congress of Gay, Lesbian,
Bisexual and Transgender Jews
202-452-7424
www.glbtjews.org

HoTlInes

The Trevor Helpline
866-4-U-TREVOR (866-488-7386)

National Gay and Lesbian Youth
Hotline
800-347-TEEN (800-347-8336)

Gay, Lesbian, Bisexual, and
Transgender National Hotline
888-843-GLNH (888-843-4564)

CDC Information Line
800-CDC-INFO (800-232-4636)

aDDITIonal ResouRces

20

a THanK You

Thank you for taking time to read and think about
Coming Out As A Supporter, A Guide to Lesbian, Gay,

Bisexual and Transgender Americans, published by the
Human Rights Campaign and PFLAG.

For many of us, coming out was initially a daunting
process. Often, it was hard to start the conversation, and
even harder for the people we were telling to know what
questions to ask or how to show support.

Ultimately, we and the people in our lives — our families,
friends, co-workers and acquaintances — all learned
through time and practice that having those conversations
and finding ways to be open, to ask questions and share
our feelings were important steps to having honest,
genuine relationships with one another.

This guide has been written to help people feel
comfortable asking questions so that they can build
understanding and, ultimately, support for the LGBT
people in their lives.

Some of you reading this guide will be taking one of
your very first steps in learning about LGBT people, while
others will have more experience and understanding.
Please feel free to take the pieces that apply to you,
and leave the rest behind. You may want to explore the
resources at the end of this guide for more information.

This guide has also been designed to give many options
for demonstrating your support in easy and convenient
ways. We list these not to give a “hard push,” but rather
to give you choices.

Wherever you are on your journey, the Human Rights
Campaign and PFLAG are ready to help you on your
path of understanding and support. Again, thank you and
welcome.

PflaG
Founded in 1972 with the simple act of a mother publicly
supporting her gay son, PFLAG is the original family and
ally organization. Made up of parents, families, friends and
allies uniting with LGBT people, PFLAG is committed to
advancing equality and acceptance through its mission
of support, education and advocacy. PFLAG has more
than 350 chapters and 200,000 members and supporters
crossing multiple generations of American families in major
urban centers, small cities and rural areas in all 50 states.
To learn more, please visit www.pflag.org

For supporters, PFLAG has the Straight for Equality project,
an effort to invite, educate, and engage more allies on their
journey to support. To learn more, please visit
www.straightforequality.org

Human Rights campaign foundation
The Human Rights Campaign Foundation helps LGBT
people come out and start living openly. As coming out is a
lifelong journey, the HRCF also helps LGBT people, as well
as supporters, to live openly and talk about their support for
equality at home, at work and in their communities each and
every day. See www.hrc.org/comingout. HRC represents a
grassroots force of more than 1.5 million members and
supporters nationwide.

April 2014

