GLBT Guide for Helpers 4

Running head: GLBT GUIDE FOR HELPERS

A helping professional’s guide to working with gay, lesbian, bisexual, and transgendered (GLBT) clients: A collection of survey responses from GLBT individuals
Aaron L. Norton

University of South Florida

INTRODUCTION

This paper was created with the intent of educating helping professionals on the unique experiences, concerns, perspectives, and issues of gay, lesbian, bisexual, and transgendered (GLBT) individuals. This awareness may aid helping professionals in developing empathy for a warm, client-centered, working relationship with GLBT clients. The paper is not intended to alter the beliefs or values of the reader. It is not a research paper or formal research project, but rather a self-standing source of information on the topic.
GLBT individuals are considered a “special population.” As with any special population, helping professionals must have sufficient training, experience, and education to avoid incompetent, unethical, or potentially harmful treatment of clients. Arguably, one of the most effective ways to gather information on working with this population is to ask GLBT individuals themselves what they want helping professionals to know about working with them. The information provided is not intended to be a substitute for research, training, and education on working with GLBT individuals.

METHOD
A brief, anonymous survey on this topic was generated (Appendix A). The survey asks 3 demographic questions, including the respondent’s age, sexual orientation, and occupation. Demographic questions were followed by 3 open-ended questions on: (1) what the “coming out” experience was like for the respondent; (2) barriers experienced by the respondent that are related to the respondent’s orientation; and (3) what the respondent would like helping professionals to know about working with GLBT clients. The survey and instructions for completion were distributed via email to the following GLBT advocacy, support, and special interest groups across the United States:

· The Center, Gay Lesbian Bisexual Community Center (Orlando, FL)

· Dignity USA, a national Roman Catholic GLBT group (5 chapters in Florida)

· Eckerd College PRIDE, the GLBT student organization at Eckerd College (St. Petersburg, FL)

· Equality Florida

· Gay and Lesbian Community Center of South Florida (Ft. Lauderdale, FL)

· Gay Men’s Multiethnic Association of Florida

· The Goffers, a gay men’s golfing group (Broward County, Florida)

· Gay-Straight Alliance (GSA), a GLBT student organization (University of West Florida chapter, St. Petersburg High School chapter, and various chapters in Pinellas County, FL)

· Jacksonville Area Sexual Minority Youth Network (Jacksonville, FL)

· Lambda United, Gay Straight Alliance of Florida Atlantic University
· Lesbian, Gay, Bisexual, Transgendered Student Union Florida State University

· Log Cabin Republicans, a GLBT political advocacy group (1 chapter each in Alabama, Arizona, Arkansas, Georgia, Louisiana, Mississippi, New Mexico, South Carolina; 6 chapters in Florida; 5 chapters each in North Carolina and Tennessee; 7 chapters in Texas)

· Long Yang Club, an Asian American GLBT group (Orlando, FL)

· Lutherans Concerned (Florida and Georgia chapters)
· Parents & Friends of Lesbians & Gays (PFLAG) (all 22 chapters in Florida & 8 chapters in Georgia, 2 Arkansas, 3 Kentucky, 1 Washington DC, 4 Louisiana, 6 Mississippi, 5 New Mexico, 6 South Carolina, 4 Tennessee, 2 West Virginia, 14 Virginia, 10 New York, 12 Pennsylvania, 9 New Jersey, 30 California, 21 Washington)
· Prideline Youth Services (Miami, FL)

· Sarasota Florida Gay Business Association (Sarasota County, FL)

· Soulforce, a national Christian GLBT political and religious advocacy group (2 chapters in Florida, 1 Alabama, 1 Arizona, 1 Texas, 1 DC, 1 Kentucky, 1 New Mexico, 2 California, 2 Pennsylvania, 1 Michigan, 1 Illinois, 1 Colorado, 1 Massachusetts)

· Spectrum, the Gay, Lesbian, Transgendered, Questioning Alliance at University of Miami, FL

· True Expressions, a GLBT support group (Clearwater, FL)

· United Church of Christ Suncoast Coalition (based out of Pinellas County, FL)

· Unity Coalition (Miama-Dade County, FL)

· University of Central Florida Gay, Lesbian, and Bisexual Student Union

· University of Florida Gay Straight Alliance

· University of South Florida Gays & Allies

RESULTS

The response rate for this survey can be assumed to be low, given the total number of organizations that surveys were sent to. Seventy-eight responses were received electronically over a period of about 2 months. One response was eliminated since the content was not organized in the format of the survey questions. Three responses were eliminated because they were completed by heterosexual individuals. Two additional surveys completed by heterosexuals were eliminated from data analysis but still included in this paper because the content related to specific GLBT individuals. Five responses were received after the deadline and were subsequently excluded from data analysis, although they are included in this section. Responses are included below in their entirety. No revisions were made and no information was excluded, with the exception of some minor formatting revisions.

Since the surveys were open-ended questions, it is difficult to provide data analysis on the responses. I focused on certain trends that I noticed and tried to be as objective in quantifying responses as possible. The reader is encouraged to perform an independent analysis of the responses. The reader is cautioned that many of the trends I focused on were not issues specifically asked about in the survey questions. For example, 6% of respondents mentioned a history of physical or sexual abuse in their pasts. This does not mean that only 6% of the respondents had experienced physical or sexual abuse, as none of the survey questions specifically asked about an abuse history. It means only that 6% of respondents happened to mention a history of abuse while answering questions.

The mean age of respondents was 38 years. The youngest respondent was 14 years old and the oldest was 77. Sixty-five percent of the respondents identified themselves as gay, 19% as lesbian, and 16% as bisexual. Occupations of the respondents were categorized in accordance with the U.S. Dept. of Labor’s occupational categories listed in the Occupational Outlook Handbook. Sixty-five percent of the respondents work in professional occupations. Nineteen percent were students, 12% in service, 12% retired, 4% in sales, 3% in the armed forces, 1% in administrative support, and 1% in farming and related.

Fifty-three percent of the respondents wrote about positive or relatively uneventful experiences related to the “coming out” process. Fifty percent wrote about significantly negative or aversive experiences coming out. Forty percent of respondents reported significant feelings of guilt, shame, depression, anxiety, and fear associated with the coming out process. Twenty-eight percent wrote about specific experiences with discrimination, such as being terminated from a job due to revealing one’s sexual orientation. Six percent wrote about specific violent experiences related to their orientation, such as being punched, stabbed, or shot at. Eight percent of respondents reported participation in psychotherapy. Six percent reported a tendency to overcompensate for their sexual minority status. For example, some respondents reported overworking and trying to be “perfect” in every category of life in order to compensate for or to distract oneself from one’s sexual minority status. Twenty-four percent of respondents reported aversive experiences with the religious community related to their sexual orientation, particularly with the Judeo-Christian religion, while only 9% wrote about positive experiences with the Judeo-Christian religious institution.

The 3rd survey question concerned messages that GLBT respondents would like to give helping professionals about working with them. Six percent of respondents specifically recommended that helpers refer GLBT clients out if they feel uncomfortable working with them. Nine percent of respondents wrote about problems with “gay culture,” such as unhealthy relationships, the use of alcohol and drugs, or an overemphasis on superficial qualities as an evaluation for self worth. Eighteen percent of respondents wanted helpers to know that sexual orientation is not a choice, while 3% of respondents inferred that orientation may be a choice for some individuals. Thirty-eight percent of respondents indicated a desire for helpers to treat GLBT clients fairly, avoiding judgment, bias, stereotyping, and discrimination. This expressed desire was the most popular response to question 3.
Response 1

Age: 17

Sexual Orientation: Bisexual

Occupation: Student
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
My coming out experience was very positive due to the vast amount of support systems in my life. My aunt is a lesbian so my family was, for the most part, very embracing of my sexual orientation. My older sister had problems adjusting to finding out since she had preconceived notions about our future lives together that my bisexuality didn’t fit into. She’s come around, however, and is now completely comfortable with me, as before. My friends were incredibly supportive, probably because most of them are GLBTQ themselves. Many of my closeted friends remain closeted because of fear of backlash from their church communities. Lucky for me, my church is open and affirming so I never really worried about being “Bible-bashed” for being myself and living my life accordingly. Overall, the only place that is marginally uncomfortable to be out at sometimes is at my school. Regardless, I’m still out and proud wherever I go, with no shame.

2) Did you have to overcome any barriers in life because of your sexual orientation?
Being in a same-sex relationship introduced barriers I had never experienced before. Holding hands was no longer something you did automatically; kissing between classes at school had a whole new meaning. Becoming comfortable with people’s glances and stares while in a same-sex relationship and showing affection in public was an obstacle I had to overcome. General homophobia revealed other barriers that I’m confident many other GLBTQ people experience, such as struggling to gain respect in the general community because you’re told that you are ‘going through a phase’.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
Don’t feel uncomfortable working with sexual minority clients. Use inclusive language (i.e. don’t assume everyone you encounter is heterosexual). Try and think of your GLBTQ clients just as you do every other one, as in don’t label them as only their sexuality. Be educated about issues they may be encountering because of their sexuality but don’t assume that all of their problems are a result of it, and be prepared to answer questions and provide resources, should they need more focused attention. If you’re uncomfortable in any situation, know when to refer clients to a better person/organization where they can get the support they need. Ask questions but don’t always expect answers. And above all, keep an open mind!

Response 2
Age: 18

Sexual Orientation: Gay
Occupation: Patient Services in a hospital
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you? With my parents and sister, the process was amazing. They were both supportive and understanding. The pressure of not wanting to tell them, though, was very draining. It was slowly eating me away inside. With a lot of my female friends, the coming out process was amazing. They were super supportive. With most of my male friends, it was not good. I’ve since been shunned by most, never to see them again.

2) Did you have to overcome any barriers in life because of your sexual orientation? I have had to overcome a lot of barriers. When I was 13, I was stabbed in the head by a kid at school who thought I was gay. I have also been harassed since my young years, called names; even spit on.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Be sensitive to them. Take the GLBT individuals word for what they say. If they say they were born gay, listen to them. They should know. It’s their orientation.

Response 3
Age: 21

Sexual Orientation: gay
Occupation: waiter
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you? Overall positive! My family and friends were very supportive and still are.

2) Did you have to overcome any barriers in life because of your sexual orientation? Mmmmh, probably... There is always that worry that people won't accept you, that they will prejudge or that society overall will reject you. Before I came out I was worried and therefore often depressed.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Mmmh, as in therapists working with and helping a GLBT individual?? I would think to just make them feel normal. Let them know that it's not a big deal, and they are just like everyone else. The thing that makes an individual gay is really only that choose to be with the same sex, and who you want to be with should be a very private choice anyway, so yea... not really anyone's business ;-)

Response 4
Age: 27

Sexual Orientation: Lesbian
Occupation: Accountant, prior Counterintelligence Agent, U.S. Army

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
 Much easier than I had ever expected. I grew up in what most people consider the bible-belt of the United States, with the most conservative family I know of. My family has been very supportive, with the exception of maybe one or two, and my friends are supportive as well. I feel comfortable enough to move there with my life-partner and start our family.

 The "coming out" experience was much more difficult in my mind than in reality.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 Absolutely. I am a recently honorably discharged non-commissioned officer in the U.S. Army. I went to war with my life partner, and had to watch her leave the camp almost every night in fear that she wouldn't return. I had to keep that inside me. We, as a couple, had to live apart for the majority of our first three years together because we had to keep our relationship hidden. We would be married today, but I still have two years left in the Inactive Reserve. I could be called up on active duty with two weeks notice, and lose my veteran's benefits. I am a combat veteran, a highly decorated soldier, and a supporter of my nation, but all of that could be taken away because of who I love.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
 Why should this answer be any different than the answer to, "What message would you like to give to helping professionals about working with clients?"

Response 5
Age: 14

Sexual Orientation: Bisexual
Occupation: High School Student

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
It accidentally came out at school (the whole school) and was completely humiliating

2) Did you have to overcome any barriers in life because of your sexual orientation?
The Christian religion

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
Keep an open mind to any bizarre traits a gay lesbian bisexual or transgendered and never ask them well how do you know you are gay or bi or whatever they know what they like.

Response 6
Age: 16

Sexual Orientation: bisexual

Occupation: student
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
 My cousin threatened to kill herself. She told her mother I was a "lesbian." Her mother in turn told her mother, my grandmother, and she called my mom and yelled at her about what a lousy job at raising me (without God, that is) she did. My parents love me no matter what. My sister was afraid of me, but she's only twelve.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 Not really. Some people are just stupid. When I come in contact with those people I try to educate them using of sarcasm and logic. If they can't understand, then they don't deserve my acknowledgement anyway.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
 Honestly, Completely, and TOTALLY I tell you: sexual preference DOES NOT MATTER THIS WAY OR THAT WAY; HERE OR THERE in ANY situation that isn't sexual. Unless you're trying to have a relationship with someone, you don't even need to know which gender they prefer. Thus, when working with a GLBT individual, I suggest that any professional should throw their hands in the air, let out a mighty scream, and run the other way.

Response 7
Age: 61

Sexual Orientation: GAY

 Occupation: Retired educator and now a residential appraiser.

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?

I was a married man at the time and it was very difficult telling my wife. She was of the opinion that it was a choice and tried to convince me to change my mind. I was fortunate enough to have a good counselor who was helpful to both my wife and I easier. However a minister was not so helpful and ask that I leave the church and resign my position on the church board until I got over this crisis in my life.

2) Did you have to overcome any barriers in life because of your sexual orientation? I was a junior high teacher and was very careful to try to stay closeted until a number of years later I was outed by one of the students who know someone that I had shared information with about my personal life. I had a difficult time with students who were very homophobic and whose parents were very homophobic. Also during that time I had an extremely homophobic principal who sided with the student who outed me and any students who chose to give me a hard time. I did manage to outlast the principal who a charged with harassment along with several other teacher supporters.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

I would like to encourage helping professionals to remember that although we are people first and have the same daily problems everyone has, many times our issue rise out of our own homophobia and the pressures put on us by the greater society. It may not always seem like a big problem to you, but to those of us who a GLTB it is because we have to deal with it repeatedly.

Response 8
Age: 49

Sexual Orientation: Gay male.

Occupation: Residential Appraiser
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
 I was outed when I was ten years old by a pedifile.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 I have a son. Raising him was a challenge. During his early teen years he blamed every problem he had on the fact that I was gay. Later on he accepted me for who I am and we have been very close ever since.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
 "Gay" is not a case management problem, it is simply a fact of life. The depression and anger that results from being hated because one is gay are problems.

Response 9
Age: 33

Sexual Orientation: Gay

Occupation: Public high school teacher and theological school student (seminarian)

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?

 I guess the biggest and most important sharing experience was with my mother. She ended up asking me on my 18th birthday and it wasn't a big deal. She is very supportive now. (However, when I was younger she suspected I was gay and was quite abusive.) I don't really know how or why she changed, but I'm grateful for it. It was a feeling of relief though, because it was something that was just "there" that was always forgotten about or looked over.

I am a public high school teacher and some students and I started a Gay-Straight Alliance club on campus. My students (and other students at the school) immediately started calling me the "gay teacher" and I heard comments being made as I walked in the hallway. That was last year. This year, the GSA is considered a normal part of the school, and I wear a little rainbow pin on my lanyard, along with my ID badge. After all, I'm the faculty sponsor of the GSA! Also, I want to be able to help students who are dealing with coming out of the closet, accepting their sexuality, or being supportive to LGBT friends or family members. Being "out" at school makes things easier for me and for the kids, in my opinion. I'm lucky to have a supportive administration and some very excellent students.

 2) Did you have to overcome any barriers in life because of your sexual orientation?

 I think that being gay makes things a bit harder for me than for my straight friends and family members. For example, I cannot legally marry my partner in Florida, so I cannot share insurance benefits, tax benefits, or legal responsibilities with him. I can be denied hospital visitation privileges because I'm not "family" and I can legally be denied employment simply for being gay.

I'm currently in theological school because I wish to pursue ordination by the United Church of Christ to go into ministry. (I will be leaving my full-time job in the spring to go to seminary full-time instead of part-time.) I am grateful that my being gay is not an issue in my church, who has approved my request for student-in-care status, and in the Florida Conference of the UCC. I'm grateful that I don't have any barriers in this situation, because most people equate Christianity with intolerance and closed-mindedness.

 3. What message would you like to give to helping professionals about working with GLBT individuals or clients?

 I guess the biggest and most important thing I can think of is that people don't "turn" gay or "decide" to be gay. We are the way we are. Period. When I was going through puberty (and before this) I was always attracted to other males. Likewise, heterosexuals don't have to "decide" to be attracted to members of the opposite sex. Sexual orientation is a naturally occurring characteristic that one doesn't choose. We are made (pre-wired) that way. In other words, God made me this way and there is nothing wrong with me!

Response 10
Age: 54

Sexual Orientation: Given the options presented (ie. gay, lesbian, bisexual, transgendered), I suppose “bisexual” would probably come the closest -- but to be honest, for me/personally, none of those labels seem to be a perfect fit. From my own individual/personal perspective, the other person's gender is a “non-issue”. For me, the sole determining factor is the Person involved -- meaning: circumstantial attributes such as gender, age, race, etc, are not criteria I use.

Occupation: generic Government Employee

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?

Upon occasion I’ve discussed the matter with others, but typically only when pressed into engaging in such conversations by significant others. Over the years I’ve developed an ever-increasing degree of reticence when it comes to discussing that particular issue, primarily because I’ve found the process of “explaining my perspective” to be uniformly unsuccessful. Gay and straight people alike seem to have an equally difficult time understanding it. As for the “bisexual” contingent -- I’ve never personally known anyone who’s identified as being a bisexual.

2) Did you have to overcome any barriers in life because of your sexual orientation?

No -- but then I was 35 the first time I shared a same-sex relationship, so I was an adult and already well established in my career, etc. -- in addition, personal issues are not the sort of thing I discuss at work.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

That, in all matters, it’s important to treat each person with respect and strive to understand their unique perspective. As individuals, we each possess a unique combination of characteristics and assortment of attributes -- with sexual orientation being one of those elements -- but that particular element can be especially difficult for members of the GLBT community because being gay, lesbian, bisexual or transgendered is not yet accepted by society and, for that reason, is often a source of a great deal of internal conflict.
Response 11
Age: 38

Sexual Orientation: L

Occupation: Self employed management consultant

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you? I am out to everyone - most response has been positive or neutral; although it took my family about six years to come to grips with it.

2) Did you have to overcome any barriers in life because of your sexual orientation? Because my partner and I work together in our business, it's important that we not be in people's faces about being out; having said that, while we aren't openly affectionate in front of our clients, we don't make a big effort to hide the fact that we are a couple. It is just one part of our life! And the usual barriers related to property, estates, taxes etc. - benefits that would automatically be available for a heterosexual couple.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Understand that for many of us, our life is very much like yours :>.

Response 12
Age: 47

Sexual Orientation: Gay
Occupation: Licensed Clinical Social Worker with Hospice of the Florida Suncoast.
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you? There have been coming out experiences that have been sad, scary and affirming. When I came out to my parents at age 29 I was unconditionally loved. When I came out to a couple with young children they at first embraced me and then let me know that they would have to tell their children that my partner and I would end up in hell. Coming out has taken the form of marching in marches for social justice and those have been scary and exciting.

2) Did you have to overcome any barriers in life because of your sexual orientation? For nearly 14 years I was an ordained minister in a main line denomination. Barriers included the fear of being outed as well as the fear and misunderstanding of what sexual self expression is. In the majority of workplaces and public places it is dangerous to display simple acts of affection for someone of your same gender, regardless of your orientation (or someone's perception of it). A recent self reflection included that there are huge barriers erected by a perception of gender identity or orientation.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? If you examine your value systems are acknowledge that you are unable to meet your GLBT (or questioning) client WHERE THEY ARE then refer them to another clinician. Please take the mission and values of your profession to heart and recognize where you are in your thinking towards and about your possible clients. When I went back to my graduate program as a speaker on being a "gay social worker" I met a variety of people coming from a variety of perspectives. I remember one man who had suffered ridicule as a child, simply because his brother was percieved (and in fact became gay). This student talked on and on about how being gay was wrong and how he, himself suffered because of his brother. I acknowledged his experience and urged to him to recuse himself from working as an MSW with that population because it appeared that he could not meet them where they were. Best wishes in your program!

Response 13
Age: 59 Sexual Orientation: Gay
Occupation: Retired Telecommunications Engineer

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you? It was a mostly positive experience. My three brothers ask me why it took me so long as “they knew it all along”. Most of my other relatives have been very excepting and have treated my partner as a family member. My work experience was positive as AT&T added sexual orientation to its AA statement back in 1976.
2) Did you have to overcome any barriers in life because of your sexual orientation? Only the barrier of the coming out experience. I had to go through a depression and therapy in order to finally come out to myself.
3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Just listen to their stories and you will find that you have more in common with them than you think.

Response 14
Age: 57

Sexual Orientation: Gay
Occupation: Educator--retired school psychologist/psychology instructor currently working as a guidance counselor working with ages 11-14.

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
At first coming out was a scary experience for me. I knew from an early age that I was different and later realized what that difference was. I deliberately went in the closet and married and raised children. I came out later in life--age 45. My parents had both passed away, but I desperately did not want to lose my relationship with my two sons. In breaking up my marriage I gave up friends, connections and a dream home. I did not lose my two sons who were 18 and 16 at the time.

 Coming out is not a one time experience. It is an ongoing way of life. My partner and I now live openly in our condo community. I don't go out of my way to advertise my relationship, but we have joint checking, joint home ownership, joint car titles, joint credit cards- - -you get the point. Each of those "joints" was another coming out.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 As an educator I am careful about making my sexual orientation known. Too many people associate gay with pedophile. In a previous position I worked as a school psychologist for a medium sized school district and most of my colleagues were aware of my orientation. Many of them attended the ceremony where my partner and I made a formal commitment to each other. I do not make my orientation an issue with teachers in the school, with parents or with students. In a way I keep a part of my life hidden while I am at work. In my current job I refer to my "housemate" in discussions, but it is always kept vague. I have him listed as beneficiary on my life insurance as well as emergency contact and medical surrogate.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients
I work in a mental health related field. I was in therapy during the coming out process with my former wife and my children. Helping professionals need to monitor their own assumptions about people's relationships. Girls do not automatically have boyfriends nor do boys automatically have girlfriends. I once worked with a young man who turned out to be gay and I made that same assumption and asked him about any special girls in his life. It was not a crushing thing to say to him, but was likely one more hurdle for him to overcome. I now often run it all together and "boyfriend or girlfriend which ever applies." It has never backfired and the kids just laugh--they don't always tell me which it is for them, and that is okay. So many people think gay is about what people do sexually--I thought that way. It is about relationships. It was when I realized that I wanted more than to have sex with a man that I named myself gay. People in helping professions, probably more than anyone, need to realize that this is not just about sexual acts anymore than a man marrying a woman is about sexual activity.

Response 15
Age: 62

Sexual Orientation: G

Occupation: Professor

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
 Mostly positive

2) Did you have to overcome any barriers in life because of your sexual orientation?

 No significant barriers. Just minor ones such as name calling "Fag"

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Be sensitive and open to their needs and emotions

Response 16
Age: 37

Sexual Orientation: Gay Male
Occupation: Education Program Coordinator (Adult Ed)
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?

 I came out when I was 20 when a family friend asked me, in front of my twin brother, if I was gay. The process was slow (and, of course, anxiety-ridden) but relatively uneventful. I have been supported by all of my family members and most of my friends. I have not lost any friends in the process, though a few along the way have attempted to "change my mind". I remain selective about who to come out to. I do not broadcast my sexuality but don't conceal it either. I've gone through phases, in fact. I've been known to hold hands with my partner in public places, on the one hand, and accompany female friends to social engagements, on the other. I regularly attend public "pride" events, and many of my coworkers know I'm gay. I have always included partners in family gatherings. I have always been accepted by my partners' families. While coming out to others has become easier over the years, it also has become more irrelevant. I prefer not to "define" myself by my sexual orientation.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 I knew I was gay at a very young age (perhaps age 6 or 8) and, while I didn't have the words to describe it, I always felt different, disconnected, devalued, etc. Throughout my life, I've struggled with this detachment and "low self-esteem." Otherwise, I know of no barriers as a result of my SO.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

Identity comes from more than one's sexual orientation. Helping professionals should encourage glbt's to develop healthy self esteem around a variety of personal interests and characteristics. Social circles that are diverse can be very supportive. GLBT's should be encouraged to avoid exclusively gay social circles. Help glbt's to understand that gay male competitiveness and "attitude" are the result of low self esteem....don't fall into the trap of being an A-list wannabe. With healthy self-esteem, glbt's can form their own "a-lists".

Response 17
Age: 62

Sexual Orientation: Gay

Occupation: Retired (former career in politics and government in administrative positions in Washington, D.C.)

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?

Over the years, since my college days right up to the present, I have had occasion to announce my sexual orientation to family and friends. The first occasion was to my parents, who dealt with it as most parents of the 60s did. Though I was not pressured, they did want me to seek “professional help” (which I did not). Eventually it became pretty much a non-issue, not openly discussed, and they accepted my “new” friends graciously.

In making my orientation known to relatives and close friends I can’t say that I have encountered hostility or negativity. Everyone seems to have been accepting, to a large extent because they had already accepted me as a person they loved. I came out several years ago at church before a group of some two dozen members during a discussion on homosexuality. Doing so was very liberating, which is, I think, a common and important reaction experienced by many gay men. It is difficult, it can be painful but it is freeing.

2) Did you have to overcome any barriers in life because of your sexual orientation?

Perhaps the biggest “barrier” is that which GLBTs impose upon themselves as a result of the majority society’s dictate of what “normal” and acceptable is. I’ve always felt that, because I am gay, I had to be “better” and do things better than others. Prove myself. The “best little boy in the world” syndrome. That may not have been a barrier, but it was a challenge since as a child and teen I fit the stereotype of the bookish, nerdy non-athletic kid, someone who was gay and didn’t realize it. One of the reasons I left my career in politics was because I thought that as a gay man I had gone just about as far as I could go (in Republican political circles). Even though I was not “out” publicly at work I don’t believe my orientation was unknown to my associates and superiors. It was my perception, however, that I would be pushing my luck if I had tried to go further up that particular career ladder. This was 20 years ago and the situation may not be the same today, including in other professions as well.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

Give them the confidence to be who they are. Encourage them to live their lives for themselves and not for other people despite the pressures to please parents and family. As much as we do not want to hurt those we love, we cannot deprive ourselves of realizing joy and happiness in our own lives. That is not being selfish, it is self-preservation at its healthiest. I recently heard a transgender speaker do a monologue in which she said, “You’ve got to kill the things inside you that need to die.” Empower those who need to know this truth. Despite all the progress GLBTs have made in the past couple decades in terms of acceptance and inclusion, I continue to hear stories of those who are closeted (or questioning, particularly youth) believing they have no other option except to keep their “secret” secret. They need to realize they are not alone and that it is possible to lead a healthy, fulfilling life as a gay person.
Response 18
Age: 48 Sexual Orientation: Gay

Occupation: Lobbyist

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you? Yes, I have. Most said that they already knew. (When you're 48, single, and good-looking -- you do the math.)

2) Did you have to overcome any barriers in life because of your sexual orientation? Barriers? I don't understand the term, "barriers?" Have I not gotten a job because I'm gay, no. Do I work harder than straight people? Probably. You should read, The Best Little Boy in the World.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients. Recognize that being gay is not a choice.

Response 19
Age: 46

Sexual Orientation: Lesbian
Occupation: Management Consultant

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
It took me a long time to recognize that my feelings for women meant that I was lesbian. I dated men, but never felt the same emotional connection that I did when I was with the important women in my life. Not until my senior year in college did I realize that I also felt a sexual attraction to a woman with whom I was spending a lot of time. We'd spend long hours together during the day, but at the end of the night she'd go home to sleep with her boyfriend, and I felt a real loss. We took a philosophy of feminism class together, and that work -- and the support of feminist faculty members -- allowed me to come to terms with my emerging sexuality. The first person I came out to was a heterosexual woman professor who was clearly very supportive of gay and lesbian people. Just saying the words, "I think I may be in love with her," took my breath away. She was gentle, supportive, thoughtful and was able to - over time - introduce me to others who were also lesbian, and who could share their stories with me.

After my first kiss with another woman - which left me with an electricity I never felt with the men to whom I was also attracted on a different, lesser level - I felt very paranoid that people must know about me. I always received so much positive reinforcement about being a leader, serving as a thoughtful role-model for others...and suddenly I felt like all of that positive reflection was gone. I felt pretty lost, and depressed.

It took years for me to come to develop the self-confidence and self-knowledge to overcome those insecurities. This was circa 1980, which meant I had few role-models in the public domain. And, unlike other dimensions of difference, I could not turn to my family for automatic support. In fact, when I did tell some of my relatives, we traveled a bumpy road together, and it was painful.
2) Did you have to overcome any barriers in life because of your sexual orientation?

Yes. It is incredibly damaging to a young person's spirit to hear anti-gay comments in the public domain, and among people that were once trusted. On a more overt level, when I organized a gay and lesbian alumni group for my college I received anonymous, crude hatemail at my home. Having one of my dearest friends try to convince me to find a good man didn't help much, either. From the subtle to the overt, these sorts of things caused great pain. I had to overcome the challenges that stem from societal assumptions that everyone is heterosexual - or should be.

Even today, having recently celebrated my 20th anniversary with my partner, the love of my life, we face the barrier of not being granted the same rights and responsibilities as other committed couples. We are second class citizens in the eyes of the law. Every debate in the newspapers about our rights -- and the false stereotypes thrown in our direction - takes its toll.

On the other hand, if I could change my sexual orientation and become heterosexual, I wouldn't do so. I have gained tremendous self-knowledge as a result of the trials I've faced as a lesbian. I've gained self-confidence in the recognition that I am who I am, regardless of others' projections about me.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
There's such a range of experiences among the glbt community.... We have such diversity among us, just as there is great diversity among the heterosexual community. We are rich, poor and in-between, of every age and personality type, race and perspective.... It may be challenging to figure out how to help a client without projecting our own "stuff" about what it means to be gay.... so understanding our OWN assumptions first is critical.
I guess that's my main message - for heterosexual helping professionals to do their own work first in learning about their own perspectives on GLBT people, and how they developed those perspectives.
Second, to listen, listen, listen....and to encourage people coming out to find others who are also gay and with whom they can relate based on other interests. And to encourage GLBT young people to surround themselves with both straight and gay people who accept them for who they are. It can take years if not a lifetime to shed the impact of the biases that we are up against.
And at the same time - here's the paradox - there can be tremendous joy in being a gay person or a lesbian! Helping others to find that joy is such important work.
Response 20
 Age: No answer

Sexual Orientation: No answer
Occupation: No answer

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
I do not have a coming out story – my life just evolved quite naturally. I suppose that I am one of the lucky ones whose family just loved me as I was and never judged or made me feel differently. My best coming out story is: In college I had been roommates and friends with a bunch of straight guys (football players and wrestlers) In our senior year I finally decided to tell them and they basically said “ so tell us something we don’t know” never treated me differently, never skipped a beat. That was 1981. sometimes I believe that it is such an issue because we choose to make it one – i.e. separatism.
2) Did you have to overcome any barriers in life because of your sexual orientation?

The only one that jumps out is my professional career. Although never anyone treated me badly or ever said anything off color, I know that I was passed over for promotions and opportunities that I might have had – had I been straight. This was a semi- liberal law firm. My company knew that I was gay because I was foolish enough to share the info with a co worker. In retrospect I would have remained in the closet at work and lived my own life outside of work. I do not believe that there is any place (in the workplace) for discussions of sexuality any more than I think that a straight persons sexuality should be a topic. So many companies now have GLBT organizations at work. A friend of mine is a leader in his – a large Nationwide company. Even he says and I will always agree –people are fooling themselves if they think that there gayness will not hold them back at work. While there a few straight people who truly believe that we are all equal human beings – many of them will act politically correct when necessary and call you fag behind your back.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients.

THIS QUESTION RIGHT HERE IS THE ROOT OF THE ENTIRE ISSUE. Why does anyone need to know how to work with me. Treat me like a human being with respect, honesty a little kindness, frankness and truth. Treat me the same way you might treat your mother – u certainly don’t ask her about what goes on in her bedroom do you?

The question is ridiculous. To me it is tantamount to asking: What message would you like to give to helping professionals about working with people who have salt and pepper hair and blue eyes.

Actually, the question itself seems to imply that we are somehow different than all other folks. When I was in college in Bowling Green Ohio (1978-1981) there was a lot of griping among the African American population about wanting to be treated the same as everyone else. When I noticed the “Black Student Phone Directory” I could only shake my head at their own stupidity. Unfortunately, I keep seeing more and more stupid things being done by GLBT organizations, the HRC, and etc. If we keep doing these things we will always be seen as different.

Response 21
Age: 51

Sexual Orientation: Gay
Occupation: No answer
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?

Years ago somewhat nervous, since the early 1990's rather matter of fact. I believe there is an obligation to be straightforward and nonchalant. Best education there can be.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 In early childhood, yes, but in recent years it has not been an issue. I work in a University setting and have no delusions that it is that way across the board.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

 It is so critical not to treat them all that differently. Establish respect and recognition for their choices and then go forward. Don't pander, or be overly solicitous. Nothing is more rewarding than being treated as a person as opposed to a preference.
Response 22
Age: 39

Sexual Orientation: Gay male

Occupation: Director of Marketing, textbook publishing company

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?

I first started coming out in my late teens. I grew up in Alabama and was living in a fraternity house at the University of Alabama at the time. The experience was so stressful at the time that I felt nearly immobilized by it. I managed to keep my schoolwork and grades up, but I was drinking so heavily that there are weeks and months I have no memory of now.

The responses I got did not generally reduce the stress I felt about coming out to others. The responses of my friends and sometimes teachers was either hostile or hostility disguised as concern. The least hostile people were religious people who wanted to help me. In the end, I went to Japan on exchange where for the first time I met some gay Americans. I stayed in Tokyo for ten years because it felt safe.

2) Did you have to overcome any barriers in life because of your sexual orientation?
Professionally, maybe. I would not so much say that I had to fight my way into some companies, but I felt that many professions were not open to me as a gay man. I would also say that my career suffered a bit because during many of the years other kids were

putting energy into their careers, I needed to deal with all of the many consequences of being gay. Also, many people get ahead in life by dint of their personal networks. Having lost most of my friends when I came out and not being the kind of person who would ever network on, for example, a country club golf course, there are professional benefits that straight, white men have that I don't.

I would not so much say that being gay exposed me to harsh prejudice (although there were moments of it), but it made life challenging. As an analogy, I might say it was like being an oak tree in a desert. The desert isn't really trying to kill the oak tree, but it's not an environment that any oak tree will thrive in.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

When I was in therapy, my therapist said a couple of things that I found very supportive. I had gone into therapy because I was angry all the time. I found myself yelling at a kid behind the counter in a video store and in that moment realized that my anger was all out of proportion to whatever had set me off. I had to be angry about something else, so I went to see a therapist to help dig up what that was. It turned out to a pool of supressed anger over the problems I had coming out in Alabama in the early 1980s. I was making my problems all about me, and my therapist told me: "I don't want to minimize what you're feeling, but my office is full of angry gay men just your age." And that actually made me feel a lot better--knowing that wat I was feeling was a natural and healthy reaction ome pretty harsh treatment at a young age.

Second, I had a boss at the time who, even to describe himself, used the word "abusive." I kept trying to figure out how to deal with him and wanted to stop getting angry and upset when he yelled at me or people in my office. My therapist said: "I don't usually make statements quite this strong, but I refuse to help you learn to tolerate abuse."

Response 23
Age: 38

Sexual Orientation: gay
Occupation: media specialist (school librarian)

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?

I have had mostly positive experiences. I once had a girl physically move away from me, when I told her, but she was interested in me, and it was a shock. My parents responded very positively, but I was scared they would rejecte me. I had prepared myself emotionally and financially to cut all ties if necessary. Thankfully, that wasn't necessary.

2) Did you have to overcome any barriers in life because of your sexual orientation?
I am one of the lucky ones. I don't remember meeting with discrimination or harassment from other people. I do, however, remember feeling like everyone will hate me, if they know the real me. I worried about how I walked, talked, acted, etc. all the time. I avoided close friendships with males as well, because I thought they would figure it out, etc. Basically, I had to overcome my own inner issues.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

I tell people that most of us grew up trying to be the "best" we could in all areas (grades, career, etc). We did this to overcompensate for what we thought was our terrible secret (desires for the same sex). We grow up thinking everyone will reject us, and that is why coming out tends to be a big deal. I know a lot of people ask, "Why do gays have a need to come out?" Well, we need to know people will like us even knowing we are gay.

Response 24
Age: 14

Sexual Orientation: gay
Occupation: high school student

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you? my comming out experience was at the same time my rebellion against my parents. my mother took it well, but I dout that my father fully understand the concept of being gay.

2) Did you have to overcome any barriers in life because of your sexual orientation? yes and many, in school i had to fake crushes on girls so people thought for sure that I was straight and so they wouldnt bother me.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? some people are very scare of comming out because they are afraid that their parents wont take it well. if you know your parents a lot it is your decition if you are to tell them. I'v known a lot people that they are so afraid that they are just helpless. And some who did told their parents, were trated like garbage. so you must know people if you want to tell them the truth or at least be stronger than they.

Response 25
Age: 40

Sexual Orientation: Gay

Occupation: Finance Admin

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
Varies depending on the individual. I try to only 'come out' to people I feel are mature enough to handle it. I certainly stay away from Fundamentalist Christians, in my opinion are seriously misguided. The experience is slightly embarrassing. Pride steps in, if I know they are gay or it is rumored they are cool with it, before actually telling them. In most cases, especially now that I live in Pasco County, I allow them to assume. Which is usually the easiest way around the issue. Best advice in Florida is to not open a door you cannot close, once it's opened. I came out to a friend I grew up with. To this day, he no longer communicates with me. His reaction was as if I told him I am the Anti-Christ. It was awkward for both of us.

2) Did you have to overcome any barriers in life because of your sexual orientation? Yes. I'm still working on one this day. Parents who don't know how to introduce me & my partner to their friends & neighbors. Almost an ashamed reaction, in my perception.Work was a barrier, that is to be gay in the workplace. But I guess the most important part was for all of them to realize I am no different than the rest of them.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

We are no different than the rest of the world, just a different way of life. Although because some of us are more liberal in our external appearance, we have as much sensitivity and feelings as anyone else. We should be treated with the same level of respect as an African American, or Hispanic or any other minority. We are not a visual minority, but we can be treated as bad or worse if we are discovered, including discrimination from the 'federally recognized' minorities. Gay men tend to be more emotional, more thoughtful & caring than the 'normal' heterosexual male. Just keep that in mind. Also, keep in mind, in many cases, our growing up families don't accept us, so consider us a minority that isn't acceptable in our own 'tribe'. We sometimes have to create our own 'tribe' or 'family' to be more accepted in society.

Thanks to the right winged Politicians, it has made our lives more troublesome. Many of us flock to alcohol & drugs to offset the offensiveness the so-called Christian communities have made us feel. Including our very own Governor, programs to help troubled gay youth have been eliminated, thanks to influential "so-called" Christians. They think they can cure us, but are just as happy when some of us end up deceased, then we are no longer their issue.

 I am comfortable with my life, and tell many people I am not a judgmental person. And that I only allow people like me into my life.

Response 26
Age: 19

Sexual Orientation: Gay

Occupation: Students/CSR

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? It was very exiting and releaving , but at the same time it was scary because i did not know that persons responce to what i had told her.

2) Did you have to overcome any barriers in life because of your sexual orientation?
Yes, i have overcome many barriesrs, one of them id to be free and let other people who i am how i am and who i like, but also it has place new and higher barriers that i cant jump or go around them.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Well that what we as GLBT people are no different from the other people, that we as well as other people need to be treated as individuals, that only because we are GLBT does not mean that we do not take care of ourself. WE like Straight people use condoms that also provents that transmission of STD's that we are not the number one people that transmit that disease. ANd also that just like staright people we want families and house with cars and a perfiect American Life.

Response 27
Age:18

Sexual Orientation:bisexual

Occupation:

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
many people new that i wasso it wasn't that hard. my family can never know beacuse they are really religiou so i want to wait until i move away to tell them

2) Did you have to overcome any barriers in life because of your sexual orientation?
no. many people nowadays are more accepting, and there are so many people like me out there

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

Response 28
Age: No Answer

Sexual Orientation: No answer

Occupation: No answer

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
It was hard at first i cried but now its all great and i meet others and i tell them freely that im a homosexual

2) Did you have to overcome any barriers in life because of your sexual orientation?
yes first of all some ignorant people decide to act ignorant and are pushy but i ignore them other things are that ive been descriminated against but i take care of them legally but at school i was extreamly supported.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

Try to not judge and listen homosexuality is not a choice so dont treat it like one and marriage is not about gender its about love and commitment not all married people are christian so dont bring up the sin of being gay

Response 29
Age: No answer

Sexual Orientation: No answer

Occupation: No answer

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
I FELT GREAT BUT YET AFRAID AT THE SAME TIME. MAILY PEOPLE JUDGEING ME, AND STUFF LIKE HATE CRIMES, BUT I CAME TO FEEL THAT IF I WAS A VICTIM OF A HATE CRIME THEN IT IS JUST MY TIME TO GO. ALSO SOME OF THE STRAIGHT FRIENDS (MALE) DON'T REALLY WANT TO HANG OUTBECAUSE THERE OTHER FRIENDS THINK THEY MIGHT BE A HOMOSEXUAL.

2) Did you have to overcome any barriers in life because of your sexual orientation?
I GUESS THE ONLY THING I HAVEN'T OVERCOME IS HOW TO LIVE IN A SMALL TOWN AND BEING LIKE ONE OF THE ONLY GAY GUYS HERE AND DEALING WITH THE DEPRESSION OF BEING SINGLE AND HOW TO APPROACH PEOPLE. I DON'T WANT TO APPROACH SOMEONE WHO HATES HOMOSEXUALS AND THEN BE A VICTIM OF A HATE CRIME. WHEN I WAS NOT OUT, IT SEEMED EASIER THAN IT IS TO BE OUT, MAYBE IT IS DUE TO THE FACT THAT THE ONES WHO AREN'T OUT DON'T WANT TO COME AROUND AND FEEL THAT EVERYONE IS SUSPECTING THEM TO BE HOMOSEXUAL. HOW IS ONE TO DEAL WITH THIS?

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
TO HELP PEOPLE LIKE MYSELF DEAL WITH THE KIND OF ISSUES I HAVE STATED ABOVE, AND TO JUST BE WHO THEY ARE CAUSE NOT DOING SO ONLY MAKE DEPRESSION WORSE.

TO WHOM IT MAY CONCERN:
I WOULDN'T MIND TO GET SOME FEED BACK ON THIS, AND MAYBE SOME INSIGHT FROM ANOTHER PERSPECTIVE.

THANKS
Response 30
Age: 19

Sexual Orientation: gay

Occupation: student

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

Oh, my gosh it was scary. It was like I was putting my life in someone else hands. It was a scary thing to do. But after it all was said and done I felt alot better.

2) Did you have to overcome any barriers in life because of your sexual orientation?

Yes, I had to deal with alot. Guys trying to beat me up. People talking crap to me. I have even had people shoot out my windows of my cars.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

I would like to let people know that not everyone chooses to be this way. I used to cry every night wishing that God would change me. I did not like being this way. I have just learned to accept it and love it. I wish people would just open there eyes and see that we are just like everyone else in the world.

Response 31
Age: 54

Sexual Orientation: Lesbian

Occupation: was a Day Care Center Administrator (with Master's Degree and State Teaching Credential)

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

Family called me names, shared their disappointment and disgust. Two of them continued to pray for my salvation until they died. Had few friends to start with so no one cared. GLBT community center (Lambda Center) and AA kept me going.

2) Did you have to overcome any barriers in life because of your sexual orientation?

Basically lost my children and my career. Only one member of my family stayed close and she had me hide my partner in her kitchen when she had guests come over.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

Walk in our shoes and don't carry a Bible. The "Church" is a condemning entity and they have no clue. No one in his or her right mind would choose to be GLBT unless life depended on it. I basically lost everything and had to start over.
Response 32
Age:25

Sexual Orientation: gay

Occupation: Flight attendant - 5 years, now computer systems analyst

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? yes. It was harder worrying about it than actually doing it. it was scary thinking what people would thing family friends etc. when i finally did (at 16) i actually found i had friends and it took my family a while, but the irony turned out my mom and sister introduced me to my partner that i have been with for 5 years now

2) Did you have to overcome any barriers in life because of your sexual orientation?
i think theres little barriers. the biggest thing is the fear of coming out . worrying about it. i think now days the ones people fear are their families. but now days its easier for people to come out. and more socially accepted

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? I couldnt give that advice. each thing is different. and we are not that different from straight individuals. if sexual orientation is the problem. than let them know its ok to be who you are, and NOT try and change that through psychology, it doesnt work, and makes them feel worse. for kids struggling with that issue. get them info about groups like Pflag and a few other orginizations. and give them some one to talk to so they dont bottle it up in side. and freak out.
Response 33
Age: 18

Sexual Orientation: Gay
Occupation: Server

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? Well it was easy enough with my friends. But things pretty much sucked ass with my family. Just about all of my friends supported me through the process. My mother handled it the worst by far.

2) Did you have to overcome any barriers in life because of your sexual orientation? Well i had to learn to be true to myself an not to live a life based on lies to please other people. That was by far the biggest barrier to overcome.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? To understand that most of us went through countless years of having to live a life based on a lie. To understand that as long as most of us can remember, we have had to be someone else to please everyone. It is very hard to be able to be true to ones self when society as a majority still doesn't except this as a reality that is not going to go away.

Response 34
Age: 24

Sexual Orientation: Gay

Occupation: Training Coordinator

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
 I have had great experiences with coming out. My family and friends have been very understanding and seem to ask a lot of questions. There are still a few "older" relatives I have not told though.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 I like to thank I have not, but sometimes I wonder if I have been passed up for positions at work due to my orientations. Nothing I would ever so for certain though.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
 We are no different than anyone else, your joys and problems are the same. Being gay is not a disease, yes we may need help, but that is no reason to speak to us as if our lifestyle is the problem, it may cause drama, but whose lifestyle does not?

Response 35
Age: 46

Sexual Orientation: Gay

Occupation: No Answer
1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
No negative reactions – from family or friends. Came out (to myself) in my early 20s, to the public in my early 30s. Age may have made a difference. I was very lucky.

2) Did you have to overcome any barriers in life because of your sexual orientation?
Nothing significant.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients
Treat everyone the same – there is NO difference.

Response 36
Age: 34

Sexual Orientation: Gay
 Occupation: Customer Service Rep
1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
I was 25 yrs old at the time that I finally came out. It was scary at first, because I wasn’t sure how my friends and family would react to me being gay, but to my great surprise, they took it well and took it with stride. I probably more concerned about how my step-father would feel and he took it bit better than my mother did. My mother for a while thought that it was a phase that I was going through and for me to keep my options open. She now is completely accepted that fact of my life style and has been 100% supportive. I would have to say that my coming out response was my sister’s, who is six years younger. We were looking for a place to eat and when I told her, she said “okay, so where are we going to eat?”
2) Did you have to overcome any barriers in life because of your sexual orientation?
 I can’t say that I have run into any barriers thus far in my life, but that’s not to say that there wouldn’t be barriers in the future.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
 I think that any individual, regardless of their sexual orientation, should be treated with fairness and respect. We are all humans; we laugh, cry, and bleed the same. What the individual does in their personal lives should not have any bearing on how they are to be judged for their work performance and reliability that is something that should be based on the individual’s talents and capabilities.

Response 37
Age: 50

Sexual Orientation: lesbian

Occupation: teacher

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
I have come out to lots of people and it has been many different ways. My parents took is lousy but have accepted it some. My ex-principal said, "Oh, okay" and that was all that was ever said about it. reactions have been similar to both of those and everywhere in between

2) Did you have to overcome any barriers in life because of your sexual orientation?

my biggest overcoming has been with the Texas legislature who tries regularly to pass stupid laws and amendments that try to legislate that I am less than a whole person

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

Listen, don't try to change me and know that discrimination is ALWAYS wrong and always hurts

Response 38
Age: 16

Sexual Orientation: Lesbian

Occupation: High school

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? It was at first really hard but after wards I just didn't care what others thought about me-- It was scary and nerve racking

2) Did you have to overcome any barriers in life because of your sexual orientation? No

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? See what lead them to be like that--- Don't judge before you know them people are wonderful no matter what orientation you are--- and listen to them and help as much as you can but you can't say you understand and don't say it unless you've been there.

Response 39
Age: 75

Sexual Orientation: Bi-sexual

Occupation: Retired

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? When I came out to my 80 year old mother, her response was brief and hurt: “Isn’t there something you can do, isn’t there some medication or an operation? My response: “No mother it doesn’t work that way!” I felt relieved that no further conversation was necessary at that point, because I didn’t want to talk abou it any further.

2) Did you have to overcome any barriers in life because of your sexual orientation? No, because I didn’t come out until I was 60.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Be patient. Listen. Provide adequate and complete information to all questions. Ask questions only after a comfort level is established with the client.

Response 40
Age: 41

Sexual Orientation: Gay

Occupation: Graphic Design

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

I am out to friends but not family. Coming out to friends was a mixed experience. Most friends were understanding. Some had negative responses due to their religious beliefs. I lost a few friends but most of my friendships strengthened because I didn't have to censor myself and could be me. I haven't come out to family because of their strong religious beliefs and just don't feel prepared to battle with their irrational blind faith in the dogma they have been taught all their lives.

2) Did you have to overcome any barriers in life because of your sexual orientation?

Growing up in a very conservative environment presented a lot of problems. The biggest hurdle is trying to overcome my own self hatred born out of my religious upbringing. This was the hardest thing for me to overcome. I was 35 before I finally accepted myself. I still grapple with the regret of loosing my youth to the prejudice and religious stigma in which I grew up. The only way for me to cope with this right now is by completely rejecting everything I was taught and replace it with my own beliefs and conclusions. It

was much easier coming to terms with myself by moving to a more liberal city with a more open and safe environment. I actually was able to work for a company where I could be out and worked with others who were out in the workplace as well.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

On Religion: The most common theme is that GOD created everything, including homosexuality. All religious arguments against homosexuality are man-made and not from God. God made you homosexual therefore if anyone has problem with you being gay, then they are against what God has created. On Coming Out: It's not necessary to do it all at once. Once you take the first step by telling a close friend, it will naturally progress in stages. Family is the hardest hurdle for some. Especially if they are heavily steeped in a religion that preaches you are evil and dispicable if you're gay. It is best to have a good support group of friends that you can lean on for emotional support during the acceptance transition families go through when you come out to them.

Self hate, fear of rejection and being alone is the biggest spirit killer gay people face in this society. It's far more acute than the normal fears everyone faces. Fortunately society is much more open these days and there are more choices for gay people to find safe and open environments to explore and discover who they are. The most important messages are: You are not alone. You are not an abomination. You are perfectly normal to feel the feelings you have. You have the right to live your life openly. You have the right to be happy.

Response 41
Age: 19

Sexual Orientation: Lesbian

Occupation: Military

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
It's a continuous process, and most reactions are somewhere within the range of shock-wanting to discuss every aspect of it. Initally though, my friends were fine, but my mother wasn't terrible. She didn't talk to me for six days, except to bitch at me, and the only time she touched me was to poke me for getting too loud with her. We vary rarely discuss it, although our relationship has vastly improved.

2) Did you have to overcome any barriers in life because of your sexual orientation? If by barriers, you mean ignorance, then of course.
My brother and sister are a work in progress. Although they don't consider themselves homophobes, they are extremely heterosexist and say demeaning things without even noticing it (my sister is 11 and brother almost 18). People that I haven't seen in a while, or just met are ALWAYS shocked. They tell me that I can't be, b/c "you're so pretty" or "you could get a man", things like that. It impedes on my relationship with them, because I know that as long as they take that into consideration, they'll never accept me in my entirety. And as for people that I don't know, who I hear saying homophobic things, it just turns me off to them a bit, even if they stop, just b/c I'm in the room. I've never experienced overt institutional discrimination, just b/c I've never really been in a situation for it to occur. In my education and work, all of these people were people I'd known for years and they knew it didn't affect my work, so it didn't bother them. I actually have been asked by a school employee, tho, if I was "going thru something" and if I "attended church". When I told him I wasn't particularyly religious, he asked about my mom, to make sure someone in my family was down with Jeses (she does attend). I can't say with certainty tho, whether it was because I opted to be bald, or if he perceived my baldness as an indication of my orientation. But there's a huge problem right there: people and their perceptions.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Leave your biases (good or bad) at the door. This isn't about you, and don't you forget it.

Response 42
Age: 71

Sexual Orientation: Gay (Homosexual)

Occupation: Retired

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? When I came back from an overseas assignment with my Asian lover, I knew that I would have to “come out” to my daughter with whom I was very close. I chose to meet with her and my lover at a restaurant for a quiet meal and drink. I stumbled around and finally blurted out. “There is something I need to

tell you. I am gay and Michael is my lover.” There was a long silence and then she replied, “Thank heaven you FINALLY said something!” It was amazing that roughly the same thing happened when I told my employer, my other daughter and my closest friend. I found out that they already suspected, they just had to have it confirmed. It did not change my relationships with any of them.

2) Did you have to overcome any barriers in life because of your sexual orientation? No, because I have known since I was 6 that I was “different” than other men. I did not at that time have the words for it, but society had somehow made it clear that I should not talk about it, no matter what I felt. When I did start “coming out” to others than those gay individuals I met, I was surprised that there were no major problems.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Times have changed. It was only a few years ago that it was (as I said above) obvious that this was something most people did not want to talk about, at least gay or lesbian sex. I realize that now it is “alright” to talk about your choices. You don’t have to stand on the roof-top and shout to the world, but it is ok. Let those who have not learned this know that this is the case.

PS: We were both VERY impressed by your “recommendations” at the end of the list. You obviously have done your homework. I would only include PFLAG.org., a very important support organization.

Response 43
Age: No answer

Sexual Orientation: No answer

Occupation: No answer

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

releaving

2) Did you have to overcome any barriers in life because of your sexual orientation?

the embarrasment

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
Be open about everything

Response 44
Age: 18

Sexual Orientation: Gay

Occupation: Abercrombie & Fitch Brand Rep, Team Lead & Visual Manager

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? Yes, i am completely "out" it was a tough journey but now i am better than ever.

2) Did you have to overcome any barriers in life because of your sexual orientation?

Harassment/descrimination, physical & emotional abuse.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? We are people & our needs & wants should be

met as with any other customer/client.

Response 45
Age: 16

Sexual Orientation: Bisexual

Occupation: High School Student

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? I have only shared this with a select few. No one that I though might take any offense to it. I told my friend who was part of the gsa at school. She was the one who first made me attend the meetings. She was very supportive and understood what was going on with me at the time. She is the only one that I actually told. I hung around after one of the gsa meetings last year sometime and everyone was talking about relationships and who was dating who. I just blurted out that I liked this girl. And no one said anything bad, no one was like "oh...". But that is the only time I have ever mentioned anything suggesting that I am. I still have not told anyone I care about and I don't think I ever will. I want to be accepted, and I know some people really don't care, but I am not willing to put myself out there and feel vulnerable. I probally never will. The thing is that I am attracted to girls. But when I look into my future and imagine what it might be like, I don't picture a woman as my partner.

2) Did you have to overcome any barriers in life because of your sexual orientation? I usually just feel awkward. And it is hard when people say things negatively about gay people. Espeacially being bi, some gay people don't even get it. So how can I expect a straight person to?

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? I really don't have one. I don't know what could be said to make me feel better, so I have no clue what other GLBT want to hear. So all I have to say is Good Luck and thanks for trying. Just that you want to help means a lot.

Response 46
Age: 18

Sexual Orientation: Gay

Occupation: I'm a dancer and I work at Sears in the shoe department.

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? It was scary at first..but then I got over it as I kept on talking about to love ones.

2) Did you have to overcome any barriers in life because of your sexual orientation? Yeah, But I think that they were worth it. Because the things that I did were not really me. They were really of the MEN society. So,yes...I had to overcome some things in life.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Don't attack them with words that you think that should be said unless it is the right thing to do...Don't scare off your patient. That's how I feel about it

Response 47
Age: 51

Sexual Orientation: Gay Man

Occupation: Computer Programmer

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
Coming out is a lifelong process, you are faced daily with the question of whom you share this information with. I generally take the tack of referring to "my partner" and then mentioning his name, and let folks fill in the blanks. Unfortunately, you still have to filter whom you can share this info with. In business, though straights can refer to their spouse without it being a problem, I have to be careful with clients (I am completely out to my fellow employees, a company of around 400)

In other situations you have to make the decision on a case by case basis. A small example: I work out at a gym in the early AM, and have casually become friends with one of the patrons. While on aerobic machines, the TV on, he made some disparaging remark about "fags" during a particular news article. Overall, he seems like a pretty good guy. Do I mention to him that I am gay, and try to educate him, or just let it go? We have these choices to make daily.

2) Did you have to overcome any barriers in life because of your sexual orientation?
I almost want to ask: "Is that a joke?" I cannot imagine a single gay person answering this negatively. From early recognition that you are "different", to questions about why you aren't dating, decisions about where to live, bombardment by the churches as to how you are a sinner, being unable to adopt children, no insurance for you partner, fear of gay bashing, the list goes on and on. Having said that, I would not change for the world, as I believe being gay makes you special.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
Educate yourself. Be aware of the issues gays face, from religious predudice to physical intimidation to health issues. Be prepared to give specific help. A few examples:

Have you considered moving to a gay friendly area?

Did you know the bible contains many "abominations" other than homosexuality which are routinely ignored?

Did you know there are gay-friendly companies?

Are you familiar with safe-sex practices?

Our lives begin to end the day we become silent about things that matter.

- Dr. King

Response 48
Age: 68

Sexual Orientation: lesbian

Occupation: Retired College administrator professor

1) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
I have always believed that that information was the other person's problem. Of course in younger years 18 -30's fear of job loss dictated my telling anyone. I had to trust or sleep with them before that information was shared. After age 40 I did not hesitate to say, if asked, "yes, I am a lesbian. Now at my age and station in life I could care less.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 Not really. Maybe my Mother and sister were barriers in the first years.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients
 I believe that each one of us must be comfortable and secure about who we are before we can be safe and secure with others about our orientation. We need to help each other and especially younger folks in dealing with the issues that face us in the hostile environment in which we live. Even when we are safe and secure we must remember others around us and across the land are not.

Response 49
Age: 77

Sexual Orientation: lesbian

Occupation: Retired physician

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

This has varied a lot over the years and is not a single event. One has to come out over and over again. Being open and honest is a luxury in our culture, so I had to be closeted in some professional situations before I retired. Now I am free of those concerns and am out to anyone who takes the trouble to question me or my friends.

2) Did you have to overcome any barriers in life because of your sexual orientation?

I've never been entirely sure. Being a woman and being lesbian both added barriers in medical school and later in practice. It was impossilbe to tell which of the two caused some of the most unjust situations.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

That they already know many more of us than they think, that they consider taking a history in such a way as to make it easy for us to say who we are but that if they can't handle the information once they get it, either refer the client to someone who can or do some work on their own ignorance and/or homophobia.

Response 50
Age: 45 Sexual Orientation: Gay

Occupation: Mgt Hospitality

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

It was slow and drawn out. It was many steps/layers at go through. But, it was only one step at a time ~ Each step followed a routine of 1.Becoming comfortable with it myself, 2. Then slowly sharing it with close friends, 3.Then and only then allowing the general public see this advance. Each step follow the same routine. But, each step was different in the time to "adjust" to it. IE: accepting I was gay to myself was a long road, sharing to close people was slow, sharing to general public was very quick.........

2) Did you have to overcome any barriers in life because of your sexual orientation?

YES! Several times. Work was the worse area. Some were very accepting. Accepting to a general local level. On the larger corp ladder, I was permitted to advance to middle mgr, but shunned at the senior level repeatedly. One account of an immediate supervisor finding out I was gay. They immediately treated me totally differently. I understand this was just one person that reacted violently like this, but most reacted like this ~ from this extreme end to more suttle slights...........

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

To be Gender/sexual orientation blind............

Response 51
Age: 41

Sexual Orientation: Trans gendered bisexual

Occupation: Self employed environmental engineer

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

A - I have done this in the past and it was always ended up bad. I was even terminated from one job in the past over my disclosure.

2) Did you have to overcome any barriers in life because of your sexual orientation?
A - Lately, I have over come the barriers just by not revealing my orientation to anyone. This seems to works best for me.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

A - To stop pushing so much. I think they (the professionals) need to accept that we will come out or do whatever it is they urge to when we are ready to and not we they are.

I hoped this helped some. Sure would be easier to be a hetro male but that is not who I am. I just wondered if inner peace will ever come for me and others like me.

Thanks again

Response 52
Age: 40 Sexual Orientation: Gay

Occupation: Retail Manager

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? Indifferent. It was not an issue.

2) Did you have to overcome any barriers in life because of your sexual orientation? No

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Treat people with equal respect. Gay or Straight should not be an issue. Business is Business.

Response 53
Age: 36

Sexual Orientation: Gay

Occupation: Project Engineer

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

Subtle, I prefer not to wear my sexuality on my sleeve. I believe my sexual preference is a private matter, but I do not purposefully hide the fact that I am gay. I like people to get to know me first as a person, and then if they find out or ask me about my sexual orientation, it is easier for both of us to honestly discuss the matter. This works for me, and fortunately, it has not changed the relationships between me and other people I know that found out about my sexuality.

2) Did you have to overcome any barriers in life because of your sexual orientation?

Yes, I have learned that my sexuality is nothing to be ashamed of in my life. Aside from what other factions of our society might believe, I know that I am the Christian that God wants me to be by remaining true to Him through forgiveness, developing loving relationships with others, and building honesty within myself.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

First and foremost, sexuality is not a choice. Gay people are just like everyone else in our society. Many times you cannot tell the difference between a gay person and someone who is heterosexual. GLBT individuals can be just as productive and supportive to an organization as any of our straight counterparts.

Response 54
Age: 19

Sexual Orientation: Bisexual

Occupation: full-time student

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
I have never tried to hide my sexuality from anyone. I have known almost all my life that I am bisexual. Most of my experiences with people have been positive. The only discouraging thing about telling people that you are bisexual is that they sometimes overlook this sexual orientation. Some people think that bisexuality is just a "stage" or a matter of the person not being able to make up his or her mind. In reality, we feel attracted to people the same way anyone else does. We just happen to be genuinely attracted to members of both sexes. This also does not mean we think we can have a boyfriend and a girlfriend. Most bisexual people get in committed, faithful relationships the same way other people do.

2) Did you have to overcome any barriers in life because of your sexual orientation?
In the South, it is a little bit harder to not be straight. I personally have never had any really negative experiences, but I have encountered judgement and snide remarks. Fortunately, all the people in my life are very supportive of my life and my relationships.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
Members of the GLBT community are not looking for special recognition or to be treated differently. It is, in fact, just the opposite. We merely want to be acknowledged as people who are capable of love and life like any other person. The core of the GLBT mission is to simply be accepted into society as we are. We want to be able to do the things everyone else does and live "normal" lives. The best thing professionals can do when dealing with GLBT individuals is to treat them with the respect and courtesy that they would afford any other client.

Response 55
Age: 41

Sexual Orientation: gay male

Occupation: dentist

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
 I shared with my best friend who was very kind, and listened attentively, asked some questions, admitted he did not fully understand how I decided to make this change in my life, but offered his continued love and support. I felt affirmed, loved unconditionally, and happy that he is my friend.

2) Did you have to overcome any barriers in life because of your sexual orientation?
 My biggest barrier, which took about 35 years, was believing that God could still love me and accept me as I am. I was full of fear of His wrath and judgment, being a good little Baptist boy. Once I could believe that He made me and did not require me to be anything other than what I am, I was well on my way towards freedom.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
 Read Loving Someone Gay, an excellent resource for those who care about and want to help someone who is gay, lesbian, transgender, or bi-sexual. Also, get to know someone personally, as a friend, who is gay or lesbian. This will help you as you treat those in your private practice who happen to be gay.

Response 56

Age: 64

Sexual Orientation: celebate gay

Occupation: retired now; was elec. engr./tech writer/software engr/hs teacher

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

I have shared it with some close friends, but in general I have not "come out" ... in spite of things being better, I am still reluctant to "go on the record" ... maybe it is McCarthy still lingering in my subconscious ... dunno.

2) Did you have to overcome any barriers in life because of your sexual orientation?

oh yes, of course. Living teen and young adult life in HS and college (all male) being petrified of being "found out" (in late 50s and early 60s).... longing for contact but being afraid ... and of course later the AIDS fear, which is still very much with me... (being celebate pretty much solves that dilema). Sort of out with PFLAG, but that is a worthy group to focus my effort and support on.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

Even in these days when acceptance is better and gays are more open, it is still extremely important that helping professionals be openly accepting, compassionate and 'secure' for those who are not 'out' yet. In these days when many (most?) adults are afraid to have any close contact with kids/young people, especially glbt ones, for fear of law or accusations -- it is even more important for helping professionals to act as mentors and 'confessors' to young people, who may have nowhere else to turn.

It is important that helping professionals find ways to make it unambiguously clear that they are accepting of glbt, because those who are not 'out' have an inherent fear of coming out and are probably not going to even initiate an inquiry on the subject.

Response 57

Age: 28

Sexual Orientation: Gay

Occupation: Graduate Student

 1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? The coming out process was far mote difficult for me than I would have liked to admit. I went to great lengths to hide my sexual orientation from family and friends for fear of the responses from those I cared the most about. When I did come out I lost more people in my life than I retained--not all because of my sexual orientation. Because of the personas I created to hide my self from others I created a web of deceit. I came out at 21 and it is just now that I have found the strings to unravel the cloaks of those personas.

2) Did you have to overcome any barriers in life because of your sexual orientation? I had to learn to become very meticulous about so many things--mainly because of hiding my sexual orientation. I fabricated fake girlfriends in an attempt to "prove" my manhood and subsequently fabricated an entire life we shared together. Keeping that up was exhausting. I live in an area where college students stand on Main Street and preach hatred, fire, and brimstone. Most everyday I venture out I hear a derogatory comment about sexual orientation, but I listen for it so that I can engage in dialogue with the people making them. Most everyday in some area or another I find myself coming out all over again.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
Coming out is extremely important!
Being comfortable with who you are is by far the first thing that should be worked on.
If individuals are not out then there is certainly a great deal of other issues in which to deal with.
Until society accepts the culture there would appear to be a great deal of deceit within the LGBT community. Deceit with hiding one's sexual orientation. Shame in being gay is still rampant--at least here in the south.
Finding ways in which to empower LGBT is the challenge that must be addressed
Response 58

Age: 22

Sexual Orientation: homosexual

Occupation: resident director

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? Within the past 6 years the experiences range from very good to very bad, generally moderately acceptable.

2) Did you have to overcome any barriers in life because of your sexual orientation? Yes, discrimination from a handful of people, usually strangers.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? It’s part of our duty to serve all students, regardless of our personal biases.
Response 59

Age: No Answer

Sexual Orientation: No Answer

Occupation: No Answer

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? I came out after I had a major car accident where it was doubtful that I would live. Not many people have to go through that but my parents still would prefer that I was straight. I have been married before, but now I am too old and also gay.

2) Did you have to overcome any barriers in life because of your sexual orientation? I was a faculty member at Clemson University for about 20 years. I didn't face any prejudice because of my sexuality because not everyone knew my orientation. Since my retirement they do know, but they are still my friends.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Since my parents are very religious and conventional Southerners, it took personal danger to me to help them understand how much I needed their help and acceptance. Maybe that would work for any parent. I didn't have trouble at my job because my competence was good, so they didn't have any reason to doubt or reject me for my sexuality.

Response 60

Age: 32

Sexual Orientation: Gay

Occupation: Paralegal
1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? To family members the “coming out” experience has been a mixed bag. My mother has disowned me but my sister could care less so I guess her reaction is fine.

2) Did you have to overcome any barriers in life because of your sexual orientation? I think it makes relationship at work harder with men because most of them have issues with gay people. But women are better at faking their feelings so I don’t put it past anyone to block my way up the ladder because of my sexual orientation.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Keep your sexual orientation to yourself. People are already looking for anyway over other people so just don’t give your enemy any ammunition.

Response 61

Age: 58

Sexual Orientation: Lesbian

Occupation: Evangelist

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
 I has been a lot of different experiences depending on whether the person or people were Homophobic.
 Before I became an Ordained Minister I have been fired for being either Christian or Gay (or they thought I was Gay, before I knew I was Gay). My Life Partner (also a Evangelist) have been denied housing and have been asked to leave Churches because of my Sexuality, but in some Churches we have been excepted. Currently because we are a Bridging Ministry that Shows that one can be GLBT and a Christian we must remain "In the Closet" until the Lord "Outs Us".

2) Did you have to overcome any barriers in life because of your sexual orientation?
 When my adopted mother (my adopted father had died) confronted me, she asked me, "Are you one of Those?" She said, "She accepted my sexual orientation, but she didn't aprove." She NEVER acknowledged me as a Christian Minister. Her loss. My Life Partner of now 26 years was DISOWNED by her family for the first 19 years of our relationship, until her mother passed away. Now her brother tolerates her and her father has Alzheimers and both live in Florida so we really have no contact. Her brother's ex-wife, her niece and nephew and their children support us fully.
 My birth mother and 2 of my half sisters have had nothing to do with myself and my Life Partner, because we are Homosexual, but 1 of my half sisters and her children are Open and Accepting of us.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
 Jesus has made us GLBT or a Eunuch (someone that does not get married for what ever reason) and APPROVED of us in Matthew 19:11-12, with God's Promises given to the Eunuchs in Isaiah 56:3. Also He has Baptized us with His Holy Spirit as He did when Peter went and told the Gentiles about Jesus.
 We DON'T NEED TO be FIXED and become Heterosexuals or remain Celebrant to be ACCEPTED by My Lord and Savior Jesus the ONLY Christ.
Response 62
Age: 25 Sexual Orientation: Bisexual

Occupation: Grad Student (MFA-Sculpture)

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
Tough with my family but gennerally good otherwise. I cam out during undergrad at Notre Dame -- My freshman year (randomly assigned) roomate was not supprised, and was my roomate for another two years. My parents thought I was making a rash "decision" and still don't like to talk about it...i don't push the issue too much with them.

2) Did you have to overcome any barriers in life because of your sexual orientation?
I till struggle with how "out" i should be as a TA at a southern school (I'm from Buffalo). Otherwise, i generraly surround myself with fairly open-minded people, both professioinally and socially.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

There's such incredible diversity within the GLBT community, it is important to understand everyon's situation. The best expreience I had was going into therapy to deal with my family. My therapist never questioned, or felt the need to talk about my sexual identity, but got right to the issues I was working on. This probably isn't suprising in some communities, but was refreshing being at "Catholic Disneyland" (Notre Dame)

Response 63
Age: 67

Sexual Orientation: lesbian

Occupation: No answer

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? horrid

2) Did you have to overcome any barriers in life because of your sexual orientation?yes

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? be patient, do not assume reluctance to talk with you is truculence, it is because we have learned not to trust ANYONE.

Response 64
Age: 41

Sexual Orientation: lesbian
Occupation: administrative assistant

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?
 Wonderful, my son, Ex husband, my family and friends were/are all great. Everyone who loved me before still loves me, no one cares who I'm sharing my life with as long as I'm happy. There were aquantances who judged me negotively, but no one who's actions toward me mattered to my heart and spirit. Out of 200 people, 2 have turned away, and I consider those 2 to be aquantances, not friends.

2) Did you have to overcome any barriers in life because of your sexual orientation?
I didn't realize, come out, till I was 38. I am not out at work. I live in a bible belt and I work for the biggest homophobe I know. I'm out everywhere else. I would like to be out at work, but as a single mom with a mortgage I can not risk my employment.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
 To surround themselves with people who love and support them. If they have problems with God/church/religion, get to a place a worship where they are accepted. We are all Gods kids, he has no grand kids or step kids. None of us are better or lessor in his eyes, we are all equals.
Response 65
Age: 50

 Sexual Orientation: Gay
Occupation: Sales Consultant

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

I was forty when I came out. After years of hiding my true identity and being married with 2 children, I can out. I lost a career that I had worked at 20 years I decided to finally start my life over. It took years for my family to come around. Still every day is an up hill battle. I just finally came out at my new job. Its been tough but not unbearable.

2) Did you have to overcome any barriers in life because of your sexual orientation?
Rejection, was the biggest barrier. I still have times where I cant express myself or just leave my opinion to myself. I like to express my feelings but at work it is like a Dont ask Dont tell policy
3) What message would you like to give to helping professionals about working with GLBT Individuals or clients?

Living in this society you must really open your eyes and listen. Mirror your clients and try to understand what rejection is and try to help people in our community cope with that feeling.
Response 66
Age: 25

Sexual Orientation: Gay
Occupation: Counselor, grad school student
2) If you have shared with anyone your sexual orientation, what was the “coming out” experience like for you?
I have experienced same-sex attraction since I was in elementary school. I never told anyone about this until I was about 19, at which point I still refused to consider myself a homosexual. During all those years, I hoped I was just a “late bloomer” or that I simply hadn’t “found the right girl.” Meanwhile, I struggled desperately with my attempts to hide, ignore, or completely rid myself of the intense attractions I was feeling for other guys. At 19, I participated in pastoral counseling related to my struggle, started questioning people in chat rooms, and started therapy with a Christian psychotherapist. The message I got from the pastoral circle more or less taught me that I was doing something wrong, had demonic influences in my life, lacked sufficient faith in God, or simply wasn’t trying hard enough. This was confusing since I was putting every effort into changing my sexuality. I often cried myself to sleep, begging God to either change me or kill me. At some points, suicide seemed a viable, yet frightening option. The message conveyed by my original therapist was that same-sex attraction was a form of sexual addition, despite that I was completely celibate. I continued to date women and pray daily in an attempt to change myself. I even briefly participated in Exodus International groups, a part of the “Ex-Gay Movement” in persons attempt to change their sexual orientation. After spending considerable time researching the Bible and Christianity, experiencing intense loneliness, and meeting Christian gays, I finally “came out” to my friends and some of my family, which was the most frightening experience of my life. Although my friends and family made it clear that they still loved me, most of them did not approve of my decision to accept that I was gay. As a result, I lost my closest friends, who I had been very close with for over a decade. My parents and one of my brothers all disapprove of my supposed “decision,” and 2 other brothers wish that I wasnt’ gay, even though they don’t necessarily have a moral objection to it. The whole experience generated shame, guilt, fear, anxiety, and depression. Despite all this, I am happier than I have ever been in my life, feel relief, and am glad that I came out. Coming out was somewhat easier and less catastrophic than I originally feared.
2) Did you have to overcome any barriers in life because of your sexual orientation?
I do not have the same rights and legal/civil privileges as heterosexuals. My boyfriend and I cannot marry or enjoy tax breaks or other government-granted opportunities afforded to heterosexual couples. Since I don’t like to offend people publicly or be the center of negative attention, I have to deal with the dichotomy of being proud of my boyfriend and yet acting as though I am ashamed of him. Simply holding his hand in public or embracing him scares me somewhat. I do not come out to co-workers, as the 2 that I did come out to (one was gay himself) stated bluntly that I can be expected to be discriminated against by those “on the top” in my agency. Although I don’t know if that’s true, I’m not willing to risk my job security over coming out, especially since I am now a supervisor that can be terminated for no stated reason. When I first came out, I played in a Christian rock band. When I started dating, the friend who was funding our new album threatened to remove funding if I didn’t break up with my boyfriend immediately.
3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
Understand that gay and lesbian people have no more choice in the matter of orientation than you did. Treat sexual minorities just as you would any other clients. Be aware of your values and stereotypical beliefs. Refer out if you are uncomfortable with or feel incompetent working with sexual minorities. If you work with sexual minorities, try to be educated on some unique concerns of this population. Gay men, for example, do tend to have more problematic relationships than heterosexual couples. Infidelity is more common, relationships tend to be a little more problematic, jealousy is often an issue, perfectionism is often an issue, relationship immaturity may be an issue for those who are new to dating or to coming out, and drug use rates are high. Homosexuals and bisexuals may have less family or social support than others and may be marginalized to a greater degree than heterosexuals. Older gay men especially have a difficult time, since the gay community puts such a high value on looks and on youth. Homosexuals tend to have experienced lower self esteem and/or self efficacy than heterosexuals. Most of these issues are related to how society treats GLBT individuals, a lack of positive role models, and a subsequent underground and somewhat dysfunctional culture. At the same time, don’t let these trends fool you into believing that all sexual minorities are dysfunctional and unhealthy. Be careful about stereotyping and know that there is still a wide degree of variation among sexual minorities. I also recommend 3 books. For learning about unique issues for GLBT Christians, read “Stranger at the Gate” by Mel White. For learning about how some GLBT individuals developed an unhealthy perfectionism, read “The Best Little Boy in the World” by Andrew Tobias. To learn about supporting GLBT individuals, read “Loving Someone Gay” by psychologist Don Clark.
Response 67
Age: 18

Sexual Orientation: Gay
Occupation: Horse trainer/Student/Homemaker

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

The “coming out” process was almost unbearable. I went from emotional highs to painful, gut-wrenching lows. I had the luxury of experiencing warmth and love from a handful of peers, and I had the heartache of experiencing shame, disgust, and un-heartfelt pity from my family and the remainder of my friends. The sense of relief and freedom of coming out sufficiently nullified the pain and sorrow. In the end, the juice was worth the squeeze, and those who pitied me before now love and respect me, and I am a stronger person now than I ever was.

2) Did you have to overcome any barriers in life because of your sexual orientation?

I am still overcoming barriers in life due to my sexual orientation. Everyday I wonder whether or not I will be passed by opportunity’s fleeting glance because someone might frown down on my orientation. In the supermarket, I have to think of what parents I might offend by holding my boyfriends hand. I have to be concerned about being asked to leave an event because being a homosexual is somehow not conducive to a family environment. My everyday obstacles are the hardest obstacles to overcome (changing someone’s belief system). I have to prove that I am not an abomination.

3) What message would you like to give to helping professionals about working with GLBT Individuals or clients?

I am a person; I live, I breathe, I feel. I do not have a sexual disorder. All I want is understanding and acceptance. Teach people how to achieve this because the previously mentioned starts within.
NOTE: The 5 responses in the following section were received after the deadline for analyzing data and were consequentially excluded from analysis.

Response 68

Age: 14 Sexual Orientation: Gay
Occupation: School
1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? My parents caught me this June having sexual relations with an 18 year old guy. There was a very large legal dispute, (Which resulted in him being convicted of statutory rape) and I was required take an HIV/AIDS test and several STD tests. One day my friend Ashley was telling me how she wanted to get an HIV test because she had had allot unprotected sex. I said, without thinking: "Ow, don't worry they don't hurt at all". She replied saying "who?" Now she had already had suspicions of my sexual preference as at least bi for a while. Me in my head deciding now was the time to come out to them. I said "Chris". And that's that story
2) Did you have to overcome any barriers in life because of your sexual orientation? Not really, in school I am liked well enough nobody cares that I am openly gay. I'm treated by everyone like everyone else.
3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Allot of people who worked with me after I came out such as psychologists etc. had really no idea what they were talking about. They were big Christian values people, who had no idea what it is like to be gay, or how much pressure the gay culture puts on you to have sex. It annoyed me to see the people who were supposed to help me have no idea what they were talking about. The message here is clear and simple. Learn about the gays before you help them and put the religious values behind you.
Response 69

Age: 47 Sexual Orientation: Gay

Occupation: disabled (formerly minister)

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? With some relatives very positive. One aunt thought it was marvelous, a cousin told me she had known since I was a little boy. My brother and father accepted it easily. My mother and stepfather were negative. My mother came around after about ten years, but my stepfather remains hostile.

2) Did you have to overcome any barriers in life because of your sexual orientation? I had planned on becoming a minister from an early age. Due to being Gay, I could not be ordained in my church. In fact, I was forced out of the church. But barriers can also be opportunities. In 1980, I helped found the National Gay Pentecostal Alliance (now known as Apostolic Restoration Mission), and was ordained in 1981.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? GLBT people must be helped to love and accept themselves just as they are, and to counter any negative messages they receive from outside. With self-love and self-acceptance, anything is possible. But without them, nothing is.
Response 70

Age: 53 Sexual Orientation: Lesbian

Occupation: Tax Law Specialist

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? I think it was probably like someone who opens up to a 12-step program. I had to acknowledge I was a lesbian for anything else to happen. Looking back, it was a great thing to happen. But it sure was difficult then.

2) Did you have to overcome any barriers in life because of your sexual orientation? I think most of my barriers were placed on me by me.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients? Be open to them, be able to both listen and hear their stories. Do not judge.
Response 71
Age: 60

Sexual Orientation: Gay/Male

Occupation: Retired from Federal Govt/Currently a State Employee

(1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

I had been married to a wonderful woman for 31 years. I retired from the Federal government and bought a home computer! I discovered the "chat rooms" on the internet. I "surfed" around and discovered the "gay chat rooms". I began "chatting". Feelings from the past were rekindled and soon I was planning "meetings" with the guys I chatted. After one of these meetings, I was chatting online late one night. He asked me to call him on the telephone. While chatting on the telephone, my wife picked up the phone in the bedroom and listened. She discovered that I had been with a man recently; had been with men prior to my marriage and had been with men occassionally during our marriage(less than six times). She became irate. She confronted me, we sought counseling(to no avail)and she asked for a divorce. I had been "outted"! I moved out and began my new lifestyle at the ripe age of 50. That was 10 years ago.

(2) Did you have to overcome any barriers in life because of your sexual orientation?

Rejection by close friends.......church family.......and her family. My four children were 16 and older......accepted me completely. No problem there. I attempted taking my life from all the guilt feelings I felt.....failed. Came to realize thru therapy with a "gay therapist" that I could be happy being myself. One of my daughters(25) encouraged me by saying she "liked the new me better"! As "word spread" about our divorce and my new lifestyle, I had to overcome being "stared at" from acquaintances and even being "shied away from" by other males at times. I had never "approached them before....why did they think I'd be interested now?" I actually had to "put some in their place" when they inquired about my "new feelings" and confessed to having similar thoughts/feelings. Some even "suggested" we meet and see if they would "enjoy being with a male"! Because I usually knew their wives, I rejected their advances. I had devastated one woman, didn't want more to hate me too! At work......as news of my "decision" spread.....I was alienated from the "jock club", but overcame that eventually. I was terminated from one job at the local hospital and will always believe it was directed at my "lifestyle".

(3) What message would you like to give to helping profesionals about working with GLBT individuals or clients?

Seek to help ALL AGES. Include the "older gays" in your studies. We need to be helped in how to "adjust at middle age".

 Be open minded. ASK QUESTIONS! Don't be ashamed to ask! Don't feel shy about asking me how I feel around other men? other women? mixed groups? etc. Give us the opportunity to "tell our story" in full.

Response 72
Age: 30 Sexual Orientation: Lesbian

Occupation: Data Analyst

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

The first people I came out to gay men that I met in the music department of my college. I was raised in an conservative environment. My parents and church only acknowledged homosexuality in men because HIV forced them to. Lesbians weren't real. They were simply a construct of heterosexual male fantasies. As I came to understand the feelings I had, I had to redefine my life. Not as a woman in relation to men, but as a person on my own. I have come out to all of my friends, my therapist, my church (not my family's) but I still haven't told my parents. I don't think that coming out is something that has to happen overnight. For me it has been and continues to be a process. I don't want to tell my family because I don't want to hurt them. My parents will be convinced I will burn in hell for this. But, until I tell them, I will spend every major holiday without my partner. As Christmas approaches, I am reminded that I will wake up on Christmas morning without my spouse by my side.

2) Did you have to overcome any barriers in life because of your sexual orientation?

As two women, we have a tendency to slip under the radar in our small southern town. People don't consider it strange that we live together "as roommates". We save money and have a greater degree of safety living together. But, because we appear similar to many roommate situations our relationship tends to be discredited by our straight friends. I've had men "joke" about joining us or paying for video tape of us together. Not only do we struggle because of our sexual orientation, but because we are women in a society that caters to the desires of heterosexual men. Our biggest barrier is the objectification of women in general.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

I have spent time in therapy and the things that helped me the most were simple statements.

1. I'm not crazy or neurotic because I like women.

2. There isn't a right way to come out. I set the pace. I have to

live with the ramifications of how I tell people about my sexual

orientation.

3. I am not defined by my sexual orientation. It is one part of me.

4. Whatever causes people to become homosexual doesn't really matter.

 It is part of who I am.

5. I have the ability and responsibility to be active or celibate

based on my own morality.

Finally, if you have a client that is religious, point them towards theologians that are reexamining the issue of homosexuality. (The Cathedral of Hope in Dallas and Episcopalian Bishop Shelby Spong are two great examples.) I know that there are rabbis and priests that are open hearted. Most Wiccans are openly accepting of gays and lesbians. Just because the family minister enjoys preaching about the hellfire that awaits the sodomites, doesn't mean that it's true.

NOTE: The 2 responses in the following section were excluded from data analysis because they were completed by heterosexual individuals. They are included below, however, because the responses were based on GLBT individuals known by the repsondents.

Response 73
Age: 28

 Sexual Orientation: Heterosexual
Occupation: Minister
1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you? As a heterosexual, I have rarely had a “coming out” experience. My closest experience would be at an LGBT/GLAD retreat where I realized I was the only “straight” person in the room. I did not actually reveal my orientation. However, the realization that I did not intentionally come out as a straight person, gave me a glimpse into the life lived every moment of every day for non-heterosexual people. Even in safe-space it can be difficult to reveal who we are. I always wear a rainbow equality bracelet: in the pulpit, at the supermarket, at home, anywhere, and see that as a way to “come out” visibly in support of equal rights for all people. I intentionally use inclusive language in everyday conversation and from the pulpit. Sometimes just saying the word “gay” in church begins to break down barriers and make it more normative. However, we must constantly strive to come out in support of equality for all people and in this situation especially all orientations. Sometimes, it is just as powerful to come out as a heterosexual in support of LGBT rights as it is to come out as a homosexual, bisexual or transgender.

2) Did you have to overcome any barriers in life because of your sexual orientation? This world tends to assume heterosexuality, even as the environment changes and we become more aware, we still live in a society that assumes you are straight unless you fit into the stereotypical image of who/what a homosexual is or looks like. As a straight woman, I have not had to overcome barriers because of my sexual orientation (my gender and age, however, still fall into ‘isms” that build barriers).
3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
The most important message is that of equality. From a clergy standpoint, I most want to send a message of God’s love for all people: God loves creation: gay, straight, bisexual and transgender. God created us and loves us for who we are. We must first approach the LGBT community with this in mind---equality should be for all. From a civil standpoint, I believe that we have an obligation, decreed from our constitution that calls for justice for all. Equality means equality. There is no separate but equal. There is no “unions” and marriage. We cannot sit by idly and continue to promote a belief that civil rights are for some and not for others.

As a minister, I am aware of the pain that so many LGBT people have felt, especially from the church as an institution. I must be aware of the type of rejection they may have felt in the past, and be especially sensitive to that. There is sometimes a distrust that I receive, a disbelief that I am at a church that actually believes that they are okay. So many have been duped into believing that they are in safe space, only to discover that an attempt at changing them is suddenly thrust upon them. We must continually affirm homosexuality both personally, in conversations with LGBT persons, and publicly with hetero and homo/bi/trans-sexual people, being continually aware that this is a process.
Response 74
Age: 45

 Sexual Orientation: hetero

Occupation: IT professional

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

 My own is no problem, I'm like the majority, heterosexual, but little sister isn't, and I'll be damned if I'll let anyone trample her and her partner's rights.

2) Did you have to overcome any barriers in life because of your sexual orientation?

Yes, that of homophobia. As I became more at comfort with my own sexuality, I became more comfortable around those whose sexuality differed.

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?

Be secure in your own sexuality, be it hetero, homo, bi or what have you. If _you_ don't know who and what you are, how are others going to know how to deal with or be comfortable around you? Your sexuality is generally hardwired, my personal experience verifies that to me. I was homosexualy molested as a 12 year old, by an older neighbor boy. It took me a long time do come to terms with it, but it has not affected my adult relationships, nor my orientation. I am a married parent, with the marriage being the only one in my life and nearing 13 years so far. My sister had a much harder time of it, going through a long and violent denial phase. I am thrilled that since she "came out", both to herself and others, that she is a _/much/_ happier, less judgmental person, she was profoundly unhappy much of the first 30+ years of her life. Fortunately within our immediate family, she did not experience the rejection that so many *do*, even our "old school" father, who says that he still thinks that it's wrong, recognizes that she and her partner are so obviously good for each other, "it _can't_ be wrong". If you are secure in your own sexuality, sexuality that is different than your own does not threaten unless it is an unhealthy sexuality, such as that of a rapist or pedophile.
DISCUSSION

The reader is cautioned against overgeneralizing the results of these survey responses to the general GLBT population. Response rate can be assumed to be low for this survey. Results may be affected by volunteer bias. For example, it is possible that only individuals who felt particularly strongly about this topic felt it worthwhile to participate. Most of the respondents are affiliated with GLBT support and advocacy groups, and there may be differences between them and GLBT individuals not affiliated with such groups. Most of the respondents can be assumed to be from Florida, since Florida was overrepresented among the groups contacted. Many of the respondents who weren’t from Florida were from other southern states, where attitudes toward sexual minorities may differ from other regions of the country. GLBT individuals who do not have access to email are not represented in this sample. Again, I stress that this project is not formal research, but rather a forum for some GLBT individuals to share information with helping professionals with the intent of promoting empathy.

The survey responses seem to reflect a strong desire for GLBT individuals to be treated with equality and with professional, empathetic care. Based on the responses, I offer the following recommendations to helping professionals working with GLBT clients:

(1) Educate yourself on how societal views on GLBT individuals effect your clients;

(2) Be aware of your values and beliefs and refer out if you feel incompetent working with GLBT clients;

(3) Be aware of the difficulty many clients have with “coming out” to others, but understand that many, if not most, GLBT individuals are more satisfied with their lives after coming out;
(4) Be aware that coming out is a lifelong process for many;

(5) Be aware of GLBT resources in your community;

(6) Respect clients’ religious beliefs or lack thereof;

(7) Avoid pushing clients to revealing their orientation if they are not ready;

(8) Understand the importance of reality as seen from your clients viewpoint rather than simply your own;

(9) Do not attempt to change your client’s sexual orientation;

(10) Aid your client in identifying and developing supports;

(11) Empower your client to improve him or herself.

Lastly, I recommend that helping professionals wishing to work with GLBT clients read 3 books that were recommended by respondents (in addition to other books that may be helpful). Three respondents recommended “The Best Little Boy in the World” by Andrew Tobias, which relates to the sometimes excessive perfectionist drive of GLBT individuals. Two respondents recommended “Loving Someone Gay” by psychologist Don Clark, which relates to supporting GLBT individuals. One respondent recommended “Stranger at the Gate” by Mel White, which relates to some of the unique issues of Christian homosexuals.
APPENDIX A

Copy of email survey distributed to various groups.

GLBT SURVEY

This anonymous survey deals with gay, lesbian, bisexual, and transgendered (GLBT) issues. It is designed to give people a chance to share information with helping professionals (e.g. counselors, therapists, social workers, psychologists, psychiatrists) about what it's like to be GLBT in the U.S. It asks 3 questions that might aid helping professionals in understanding GLBT issues and concerns. It is part of a graduate student's class project at the University of South Florida, but it is not part of an "experiment" or "study." Responses will be put into a booklet format and given to graduate school students who are studying to become helping professionals (or already are helping professionals). Please answer each question honestly by typing your response following each question. Your responses can be as long or as short as you want. Please email your responses to [writer’s email address]. Your identity will never be shared, but you can use an anonymous email address if you wish. Please feel free to pass it along to anyone you know who may be interested in participating.

Age:

Sexual Orientation:

Occupation:

1) If you have shared with anyone your sexual orientation, what was the "coming out" experience like for you?

2) Did you have to overcome any barriers in life because of your sexual orientation?

3) What message would you like to give to helping professionals about working with GLBT individuals or clients?
