
QUESTIONS AND ANSWERS FOR
LESBIAN, GAY, BISEXUAL,
TRANSGENDER, QUEER, AND
QUESTIONING YOUTH

136041_book.indd 1 5/21/14 5:45 AM

We at PFLAG National are pleased that you are reading
this booklet. It will provide you a great deal of useful
information that you can use when you are ready.

If you need immediate assistance, please
call one of the telephone helplines listed
below. We encourage you to seek out help now if
you need it, or think you might need it, especially if

you are in danger or have thought about harming yourself in any way.

Contact The Trevor Project online at
thetrevorproject.org/pages/get-help-now, or call one of the following:

HELPLINES

The Trevor Project: (866) 488-7386

National Suicide Prevention Lifeline: (800) 273-8255

Ali Forney Day Center: (212) 206-0574

CDC-Info: (800) 342-AIDS (2437)
Spanish service: (800) 344-7432

TDD service for the deaf: (800) 243-7889
[10:00am till 10:00pm EST, Monday through Friday]

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

The GLBT National Youth Talkline
(youth serving youth through age 25): (800) 246-7743

The National Runaway Switchboard: 1-800-RUNAWAY (786-2929)

All Rights Reserved. © 1999, 2002, 2006, 2014 Parents, Families and Friends
of Lesbians and Gays, Inc.

136041_book.indd 2 5/21/14 5:45 AM

Founded in 1972 with the simple act of a mother publicly supporting her gay
son, PFLAG is the original family and ally organization. Made up of parents,
families, friends, and allies uniting with people who are lesbian, gay, bisexual,
and transgender (LGBT), PFLAG is committed to advancing equality through
its mission of support, education, and advocacy. PFLAG has more than 350
chapters and 200,000 supporters crossing multiple generations of American
families in major urban centers, small cities, and rural areas in all 50 states.
This vast grassroots network is cultivated, resourced, and supported by the
PFLAG National office (located in Washington, DC), the National Board
of Directors, and the Regional Directors Council. PFLAG is a nonprofit
organization that is not affiliated with any political or religious institution.

For non crisis–related assistance, to order copies of this publication—or to
find the PFLAG chapter nearest you—please contact us or visit us on the web.

And be sure to connect with us via social media for the most up-to-date
information on our programs and policies.

(Or write to us, snail-mail style!)

PFLAG National
1828 L Street NW, Suite 660
Washington, DC 20036

(202) 467-8180
info@pflag.org
pflag.org

About this publication:
Be Yourself: Questions & Answers for Lesbian, Gay, Bisexual, Transgender,
Queer, and Questioning Youth is copyrighted. For reprint permission,
please contact the PFLAG National office, info@pflag.org, (202) 467-8180.

Editorial Team: Rachel Lichtman, Liz Owen, Ryan Sasse

Content/Editorial Review: Robert Bernstein, John R. Cepek
Dr. Kay A. Heggestad, MD, Jody M. Huckaby, Ellen James, Elizabeth
Kohm, Jean-Marie Navetta, Diego Sanchez

Facebook icon/p�ag
Twitter icon/p�ag
Pinterest icon/p�ag
Instagram icon/p�agnational
YouTube icon/p�agnational
Tumblr icon/p�agnational

 /pflag

 /pflag

 /pflag

 /pflagnational

 /pflagnational

 /pflagnational

136041_book.indd 3 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG1

Ally: A term used to describe some-
one who does not identify as LGBTQ
but who is supportive of LGBTQ
individuals and the community,
either personally or as an advocate.

Bisexual: An individual who is
emotionally, romantically, and/
or physically attracted to men and
women. Sometimes stated as “bi.”
People who are bisexual need not
have had equal sexual experience
with both men and women and, in
fact, need not have had any sexual
experience at all; it is the attraction
that helps determine orientation.

Cisgender: A term used to describe
an individual whose gender identity
aligns with the one typically associ-
ated with the sex assigned to them
at birth.

Coming out: For people who are
lesbian, gay, bisexual, and transgen-
der, the process of self-acceptance
that continues throughout one’s life.
Sometimes referred to as “disclos-
ing” by the transgender community.
People often establish a lesbian, gay,
bisexual, or transgender/gender-
nonconforming identity to them-
selves first and then may choose to
reveal it to others. Coming out can
also apply to the family and friends
of lesbian, gay, bisexual, or trans-
gender youth or adults. There are
many different degrees of being out:
some may be out to friends only,
some may be out publicly, and some
may be out only to themselves. It’s
important to remember that not
everyone is in the same place when

it comes to being out, and to respect
where each person is in that process
of self-identification. It is up to each
person, individually, to decide if and
when to come out or disclose.

Gay: The adjective used to describe
people whose emotional, roman-
tic, and/or physical attraction is to
people of the same sex (e.g., gay
man, gay people). In contemporary
contexts, “lesbian” is often a pre-
ferred term for women. People who
are gay need not have had any sexual
experience; it is the attraction that
helps determine orientation.

Gender expression: The manner
in which a person chooses to com-
municate their gender identity to
others through external means such
as clothing and/or mannerisms. This
communication may be conscious
or subconscious and may or may not
reflect their gender identity or sexual
orientation. While most people’s un-
derstandings of gender expressions
relate to masculinity and femininity,
there are countless combinations
that may incorporate both mascu-
line and feminine expressions—or
neither—through androgynous
expressions. The important thing to
remember and respect is that every
gender expression is valid.

Gender identity: One’s deeply
held personal, internal sense of be-
ing male, female, some of both, or
neither. One’s gender identity does
not always correspond to biological
sex (i.e., a person assigned female at
birth identifies as male or a person

PFLAG NATIONAL GLOSSARY OF TERMS:

136041_book.indd 1 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 2

assigned male at birth identifies as
female). Awareness of gender iden-
tity is usually experienced in infancy
and reinforced in adolescence.

Gender nonconforming A per-
son who views their gender identity
as one of many possible genders
beyond strictly female or male. Oth-
er terms for gender nonconforming
include “gender creative,” “gender
variant,” “genderqueer,” “gender
fluid”, “gender neutral,” “bigen-
dered,” “androgynous,” or “gender
diverse.” Such people feel that they
exist psychologically between gen-
ders, as on a spectrum, or beyond
the notion of the male and female
binary paradigm. Gender noncon-
forming people sometimes prefer
using gender-neutral pronouns such
as “their,” “ze,” or “hir,” and are usually
comfortable with their bodies as they
are regardless of how they express
their gender.

Homophobia: An aversion to les-
bian or gay people that often mani-
fests itself in the form of prejudice
and bias. Similarly, “biphobia” is an
aversion to bisexuality and people
who are bisexual, and “transphobia”
is an aversion to people who are
transgender. “Homophobic,” “bi-
phobic,” and “transphobic” are the
related adjectives. Collectively, these
attitudes are referred to as “anti-
LGBTQ bias.”

Homosexual: An outdated clinical
term often considered derogatory
and offensive, as opposed to the pre-
ferred terms, “gay” and “lesbian.”

Intersex/disorders of sex
development (DSD): Individuals
born with chromosomal anomalies
or ambiguous genitalia. In the past,
medical professionals commonly as-
signed a male or female gender to the
individual and proceeded to perform
gender assignment surgeries begin-
ning in infancy and often continuing
into adolescence, before a child was
able to give informed consent. The
Intersex Society of North America
opposes this practice of genital mu-
tilation on infants and children. In-
tersex/DSD is unrelated to, but often
confused with, LGBTQ issues. Please
note: the medical term “hermaphro-
dite” has been used in the past, but is
no longer an acceptable term.

Lesbian: A woman whose emo-
tional, romantic, and/or physical
attraction is to other women. People
who are lesbians need not have
had any sexual experience; it is the
attraction that helps determine
orientation.

LGBT: An acronym for lesbian, gay,
bisexual, and transgender which re-
fers to these individuals collectively.
It is sometimes stated as “GLBT”
(gay, lesbian, bi, and transgender).
Occasionally, the acronym is stated
as “LGBTA” to include allies, “ LG-
BTQ,” with “Q” representing queer
or questioning, or “LGBTI,” with the
“I” representing intersex.

Pansexual: A person whose emo-
tional, romantic, and/or physical
attraction is to people of all gen-
der identities and biological sexes.
People who are pansexual need not

136041_book.indd 2 5/22/14 1:39 PM

BE YOURSELF WWW.PFLAG.ORG3

have had any sexual experience; it is
the attraction that helps determine
orientation.

Queer: A term currently used by
some people—particularly youth—
to describe themselves and/or their
community. Some value the term for
its defiance, some like it because it
can be inclusive of the entire com-
munity, and others find it to be an
appropriate term to describe their
more fluid identities. Traditionally a
negative or pejorative term for peo-
ple who are gay, “queer” is disliked
by many within the LGBT commu-
nity, who find it offensive. Due to its
varying meanings, this word should
only be used when self-identifying
or quoting someone who self-
identifies as queer (i.e. “My cousin
self-identifies as genderqueer.”)

Questioning: A term used to
describe those who are in a process
of discovery and exploration about
their sexual orientation, gender
identity, gender expression, or a
combination thereof.

Sexual orientation: Emotional,
romantic, or sexual feelings toward
other people. People who are straight
experience these feelings primarily
for people of the opposite sex. People
who are gay or lesbian experience
these feelings primarily for people
of the same sex, people who are
bisexual experience these feelings
for people of both sexes, and people
who are asexual experience no sexual
attraction at all. Other terms include
(but are not limited to) pansexual
and polysexual. Sexual orientation is

part of the human condition, while
sexual behavior involves the choices
one makes in acting on one’s sexual
orientation. One can have sex with
someone and even have children,
but that doesn’t necessarily define or
align with their sexual orientation.
Many LGB people have first married
an opposite-sex partner and had
children with them, sometimes out
of a sense of obligation or cultural
expectation, before coming out as
gay or lesbian. It is important to
remember that one’s sexual activ-
ity does not define who one is with
regard to one’s sexual orientation; it
is the attraction that helps determine
orientation.

Transgender: A term describ-
ing the state of a person’s gender
identity which does not necessarily
match their assigned sex at birth.
Other terms commonly used are
“female to male” (FTM), “male to
female” (MTF), and “genderqueer.”
Transgender people may or may not
decide to alter their bodies hor-
monally and/or surgically to match
their gender identity (also referred
to as “transsexual.”) This word is
also used as a broad umbrella term
to describe those who transcend
conventional expectations of gender
identity or expression. Like any um-
brella term, many different groups
of people with different histories
and experiences are often included
within the greater transgender
community—such groups include,
but are certainly not limited to,
people who identify as transsexual,
genderqueer, gender variant, gender
diverse, and androgynous.

136041_book.indd 3 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 4

Think about it: you’re becoming an
adult, which can feel both exciting
and frustrating, especially when
you don’t yet have an adult’s rights.
You’re becoming more independent,
and your relationship with your par-
ents, guardians, or family members
is changing. It’s a new experience
for them; they’re
learning to ac-
cept that you’re
not a little child
anymore.

Then, all of a
sudden, your
peers realize that
the opposite sex
isn’t that bad and
couples start pop-
ping up all over
school. Soon such
relationships might seem like the
most important things in the world.

But what if you can’t relate? If you’re
a teen who is lesbian, gay, bisexual,
transgender, queer, or gender
nonconforming—or wondering if
you are—you may feel unprepared,
uninformed, and even excluded.

Maybe your friends and family have
talked to you
about dating,
falling in love,
and getting mar-
ried. But they
probably have
never talked
about what hap-
pens when a boy
falls in love with
another boy or
about what you
can do when
your physical

anatomy just doesn’t “match up”
with how you feel inside. In fact,

INTRODUCTION

Sexual orientation, gender identity, and gender expression are
complex concepts and discovering your own unique identity
can be confusing. Deciding to come out as LGB or queer—or disclosing
yourself as transgender—can be challenging and puzzling, and leave you
filled with questions.

Realizing that I’m not
straight was the least

expected thing to happen
to me. One night I was
journaling, and without

thinking, wrote down “I’m
bisexual”. Since then, I’ve
realized that I don’t really

like labeling myself.
- Anonymous, 16, Cleveland, Ohio

136041_book.indd 4 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG5

a lot of what you’ve heard about
LGBTQ people might have come
from people at school, where “gay,”
“lesbian,” “queer,” “fag,” “dyke,” and
“tranny” are words sometimes used
to harass and insult other people;
you may even have experienced this
discriminatory language within your
own family.

Our culture is dominated by het-
erosexual and gender-conforming
images and messages. Television,
movies, and magazines mostly show
men and women together, most
music is about falling in love with
someone of the opposite sex, and
many of your friends are probably
talking about the opposite sex. And,
while most people your age seem to
fit neatly into expected gender roles,
you may feel you don’t—or don’t
want to.

This publication aims to help you
understand yourself and the LGBTQ
community by answering some of
your questions and recommending
supportive resources. The questions
other youth have asked about being
LGBTQ shape this publication; we
hope it will help you find answers of
your own.

First, three major points:

One: There is nothing wrong with
being LGBTQ; it’s as normal as
being left-handed. It’s just another
part of who you are. Everyone has a

sexual orientation, a gender identity,
and a gender expression.

Two: It takes time to know who you
are. It’s okay to be confused, it’s okay
to be unsure, and it’s okay to take
your time finding out. There’s no
need to rush the process.

Three: You’re not alone. Right
now, there are tens of thousands of
out LGBTQ youth, and thousands
more who are wondering if they are
LGBTQ too. It may seem hard to
imagine, especially if your commu-
nity isn’t exactly LGBTQ-friendly.
However, there are ways to reach
out to other LGBTQ young people.
If you call any of the numbers at
the back of this book or log on to
any of the websites listed, you can
reach thousands of other youth who
have already gone through, or are
currently going through, their own
journeys of self-discovery. They’re
people with whom you can talk
openly, compare unique life experi-
ences, and ask advice.

Obviously, this publication cannot
ask or answer every question, but we
hope it gives you a place to start. You
don’t have to be alone when learning
about and identifying your sexual
orientation or gender identity/ex-
pression. The resources beginning
on page 35 will give you a place to
continue your own journey—to find
information, to find answers, to find
friends, and to get support.

136041_book.indd 5 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 6

Our best advice?
Be yourself. If
you are LGBTQ,
you’ll soon find
that you have the
power to shape
and define your
identity and the
way you choose to
express it. While

coming out will
present you with
questions and
situations you
have never faced
before, you’ll
also find great
joy and comfort
in the journey of
self-discovery.

Once I came to terms with
being male, I felt so much

better. I accepted who I am
and immediately wanted
others to do the same.

- Anonymous, 15, Jasper, Georgia

136041_book.indd 6 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG7

DANGER/SELF-HARM

●	 I am in danger, and
sometimes think of
harming myself. I need
help!

SEXUAL ORIENTATION

●	 How do people become
straight, lesbian, gay,
bisexual, or other
orientations?

●	 I think I might be lesbian,
gay, or bisexual. How do I
know for sure?

●	 How can I be sure of my
sexual orientation if I’m
not sexually active?

●	 I thought LGB people act a
certain way. If I don’t fit the
stereotype, am I still LGB?

●	 I have a crush on my same-
sex best friend. Does this
mean I’m LGB?

●	 I have a crush on someone
at my school. How can I
tell if they’re LGB too?

GENDER IDENTITY/
EXPRESSION

●	 What’s the difference
between sexual orientation,
gender identity, and gender
expression?

●	 What’s the difference
between being transgender
and being transsexual?

●	 When do transgender
people know that they are
differently gendered?

●	 What is the typical
process of “transition” for
transgender people?

●	 What does it mean to be
gender nonconforming
or gender variant, and
how is that different from
identifying as transgender?
And what does it mean to
be genderqueer?

FREQUENTLY
ASKED QUESTIONS

136041_book.indd 7 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 8

●	 Aren’t there only two
genders?

●	 I think I might be
transgender (also known as
“gender variant,” “gender
creative,” or “gender
nonconforming”). How do
I know for sure?

MENTAL HEALTH

●	 Is being lesbian, gay, or
bisexual a mental disorder?

●	 Is being transgender a
mental disorder?

●	 What about “ex-gay”
ministries and so-called
“reparative therapy”—can
they help me?

THE LGBTQ COMMUNITY

●	 I don’t see other LGBTQ
people around me. Am I
the only LGBTQ person in
my community?

●	 Sometimes I don’t see
myself reflected in the
LGBT community. Are
there resources for youth
of color?

COMING OUT

●	 Should I come out?

●	 How should I come out?

●	 Should I come out to my
parent(s) or guardian(s),
and how should I do it?

●	 I can’t come out to my
parent(s) or guardians(s).
Whom should I tell?

●	 Will people accept me after
I come out?

●	 Will I lose my non-LGBTQ
friends? Where will I find
LGBTQ friends?

●	 Can I have a family of my
own?

●	 I feel so alone, are there
people I can talk to?

STAYING SAFE

●	 What if I’m harassed at
school?

●	 What if I’m harassed
outside of school?

●	 Do I need to worry about
HIV/AIDS?

136041_book.indd 8 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG9

 DANGER/SELF-HARM

I am in danger, and
sometimes think of harming
myself. I need help!

THE SHORT ANSWER: If you
are in crisis or thinking about
self-harm or suicide, you need
immediate support. Please
turn to the inside front cover of
this publication for important
contact information to get the
help you need.

You are a unique person, worthy
of love, friendship, and support.
Regardless of how you identify or
whom you love, you have the right
to feel safe and secure. If you feel
unsafe, if you feel unsure, if you feel
like you have nowhere to turn, there
are people who can help.

Turn immediately to the inside
front cover of this publication
for important helpline numbers,
including The Trevor Project.

 SEXUAL ORIENTATION

How do people become
straight, lesbian, gay, bisexual,
or other orientations?

THE SHORT ANSWER: No one
really knows for sure. However,
the vast majority of credible
professional experts believe that
sexual orientation is not a choice

but rather part of our human
condition, like handedness.

Remember, everyone has a sexual
orientation. There is more than one
school of thought about why some
people are LGB. Most experts believe
that we are born with our sexual
orientation—a concept called the
“nature” argument. Other believe
that being LGB is a choice, influenced
by upbringing, cultural influences,
and other external factors—the
“nurture” argument. And some
believe it is a combination of both
nature and nurture. Regardless of
how our sexual orientation develops,
the majority of evidence states that it
is nearly impossible to change.

The American Psychological
Association (APA) is the largest
association of psychologists
worldwide. In its online Psychology
Help Center, which discusses “Sexual
orientation, homosexuality and
bisexuality,” the APA confirms its
stance—declared publicly in 1975—
that: “...most people experience little
or no sense of choice about their
sexual orientation.” The APA goes on
to explain that sexual orientation is
created by a complicated mixture of
genetics, hormones, development, and
influences both cultural and social;
no single factor solely determines
one’s sexual orientation. To read more
about health, emotional awareness,
and sexuality, visit the APA’s Online
Help Center at www.apa.org/
helpcenter/sexual-orientation.aspx.

136041_book.indd 9 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 10

I think I might be lesbian,
gay, or bisexual. How do I
know for sure?

THE SHORT ANSWER: You’ll
know when you know. It could
take a while, and it’s OK to
remain unsure. There’s no
need to rush.

There are hundreds of different
ways to realize you are not straight.
Some LGB people say that from
the time they were very young they
“just felt different” or “just knew”
they weren’t like their friends. Some
didn’t share the same opposite-sex
grade-school crushes and some were
more interested in their same-sex
classmates.

People who are LGB often say it
took a while to put a name to their
feelings. Once they learned what
being LGB was, it started to make
sense to think about their own
sexual orientation in those terms.
It fit with the
feelings they’d
had while
growing up.

Many don’t begin
to think about
their sexual
orientation until
they’re teenagers
or adults. This
is completely
normal. We figure out our identities
in our own time—sometimes it takes
months; other times it takes decades.

If you think you’re LGB, try not to
hide your feelings from yourself.
Yes, figuring out who you are can
be stressful, emotional, and a little
scary—you may not want to deal
with it—but taking some time
alone to think about how you feel
is the first step toward accepting
yourself. Give yourself permission to
explore your thoughts, feelings, and
emotions. Remember, everyone is
unique and perfect in their own way.

How can I be sure of my
sexual orientation if I’m not
sexually active?

THE SHORT ANSWER: You
don’t need to have sex to
discover who you are. It is the
attraction that helps determine
sexual orientation.

It’s important to know that you don’t
have to have had a sexual experience

to know that
you’re lesbian,
gay, or bisexual.
Most people
experience
crushes when
they are quite
young, before
they become
sexually active.
Think about
your own past

crushes: your feelings and your
emotional and physical attractions
will help tell you who you are.

Since first realizing three
years ago that I am bisexual,
and coming out to most of

my family and friends in the
intervening years, I have
grown tremendously as a
person. I am on my way to
living a more authentic life.

- Lauren O., 24, Frisco, Texas

136041_book.indd 10 5/22/14 1:42 PM

BE YOURSELF WWW.PFLAG.ORG11

I thought LGB people act a
certain way. If I don’t fit the
stereotype, am I still LGB?

THE SHORT ANSWER:
Ignore the stereotypes. Some
people fit them, some people
don’t. Be yourself.

People who are LGB, like people
who are straight, can act in many
different ways, and might or might
not fit stereotypes. If you don’t fit
a common stereotype for an LGB
person, it doesn’t mean you’re not
really LGB—there is a wide range
of diversity within that community,
just as there is throughout every part
of society. People use stereotypes
to help them understand what
to expect from certain groups of
people. However, some stereotypes
stem from a lack of experience with
the type of person in question or
from ignorance and/or prejudice,
and are simply incorrect. For
example, you might hear that gay
men aren’t strong or athletic. Or
that lesbians appear or act more
masculine. But these are stereotypes,
and aren’t one-size-fits-all. Visit
www.lgbthistorymonth.com for a
searchable database of LGB icons
and note the diversity of the people
listed there.

Bottom line: don’t worry about
the stereotypes, and don’t let labels
define you. There are as many
different ways to express your LGB
identity as there are people in this
world.

Remember: you don’t need to prove
anything to anybody. Be yourself.

I have a crush on my same-
sex best friend. Does this
mean I’m LGB?

SHORT ANSWER: Not
necessarily.

Enjoying intimate experiences—like
cuddling, kissing, or holding
hands—with someone of the same
sex doesn’t automatically mean
you’re lesbian, gay, or bisexual, just
as enjoying intimate experiences
with someone of the opposite sex
doesn’t automatically mean you’re
straight.

Many people develop crushes on
someone of the same sex at some
point in their lives, and we often
explore or identify with different
gender roles and expectations
throughout our lives. Many LGB
people have some sexual experiences
with someone of the opposite sex,
and many non-LGB people have
some same-sex sexual experiences.
Those who enjoy such experiences
with both sexes often identify as
bisexual. However, sometimes
it takes some trial and error to
determine what we like and what we
don’t like.

Think of sexuality as a range, or
“sexual continuum.” At one end of
the range are many people who are
attracted only to the same sex. At

136041_book.indd 11 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 12

the other end of the range are many
people who are attracted only to the
opposite sex. And in between are
people who are attracted to both
sexes in varying degrees.

Again, remember that our sexuality
develops over
time. Don’t
worry if you
aren’t sure. Your
early years are a
time of learning,
bit by bit, what
works for you,
and crushes and
experimentation
are often part of
that process. Over
time, you’ll find
that you’re drawn
mostly to men, women, or both—or
neither!—and then you’ll know. You
don’t have to label yourself.

I have a crush on someone
at my school. How can I
tell if they’re LGB too?

THE SHORT ANSWER:
You can’t definitely, without
asking—which presents its
own unique challenges.

It’s impossible to know for sure
whether someone identifies as
LGB just by looking at them. We
shouldn’t assume people are LGB
because of the way they look,
dress, or act. Doing so would mean
making assumptions about the

person based on hurtful and often
unsupported stereotypes (see our
answer to “I thought LGB people
act certain ways. If I don’t fit a
stereotype, am I still LGB?”).

People sometimes joke about having
“gaydar,” a “radar”
that senses who
is LGB. Figuring
out if someone is
LGB if they’re not
completely “out”
is like figuring
out if someone
is interested in
you. Sometimes
you can tell;
sometimes you
can’t. It can be
an extremely

frustrating and stressful process,
but it is part of getting to know the
people around you. It takes time and
sometimes more patience than you
think you might have!

Asking your friends or theirs won’t
guarantee an accurate answer. And
while you can casually observe
them to try to find some clues—do
they have pro-LGBTQ stickers on
their backpack or locker? Are they
a member of the Gay-Straight
Alliance (GSA) at your school?—
these things mean that they may be
LGB, or they may be a supportive
ally. The only way to find out
someone’s sexual orientation is
to talk to them about it directly.
However, it’s extremely important
to respect another person’s privacy.

When I was a sophomore
in high school I realized

that my attraction to girls
was stronger than some
ordinary “girl crush.” I

didn’t think I could be gay
because I am very feminine.
I love fashion and makeup,
and it was hard for me to

push past the stereotypes.
- Rachel, 17, Highland Park,

New Jersey

136041_book.indd 12 5/22/14 1:43 PM

BE YOURSELF WWW.PFLAG.ORG13

They may not want to talk about
it, could be upset that you asked
them, or may not want to be
recognized as LGB. As a general
rule, be very careful when asking
someone such a personal question
unless you know them very well,
and even then, be sensitive to the
other person’s privacy. Approach
them the way you would want to be
approached about the subject.

Remember, you can’t expect
someone else to come to terms with
their sexual orientation any quicker
than you are coming to terms with
your own. But be patient. One day (if
it hasn’t happened already), someone
will have a crush on you and they
will be wondering whether you’re
LGB or straight (or neither!) too.

 GENDER IDENTITY/
 EXPRESSION

What’s the difference
between sexual orientation,
gender identity, and gender
expression?

THE SHORT ANSWER:
Every person in the world
has a sexual orientation,
gender identity, and gender
expression. One describes
our sexual attractions; one
describes our internal feeling

or sense of being male, female,
some combination of both, or
neither; and one describes how
we present ourselves outwardly
to others.

It’s pretty common for people to see
the acronym “LGBTQ” and think it’s
all about sex or sexual orientation.
But it’s not! The “transgender”
portion of the acronym represents
gender identity and is completely
separate from sexual orientation and
sexual behavior.

Many people think that all
transgender people or all people
with nonconforming gender
expressions are lesbian, gay, or
bisexual. They aren’t!

In fact, just as each of us has a sexual
orientation (straight, gay, or bi), we
all have a gender identity and a way
of expressing it. Our gender identity
is how we feel inside about being a
girl, a boy, something in between,
or neither; our gender expression is
how we dress and act to express or
communicate our gender outwardly
(which may or may not correlate
with our gender identity); and
our sexual orientation describes
to whom we are attracted. Sexual
orientation is separate and distinct
from gender identity, and gender
expression is separate and distinct
from both sexual orientation and
gender identity.

136041_book.indd 13 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 14

What’s the difference
between being
transgender and being
transsexual?

THE SHORT ANSWER:
Transsexual people often, but
not always, use medicine and
surgery to help their bodies
match their gender identity,
while most transgender people
do not.

The term “transgender” is an
umbrella term, often used to refer
to anyone who falls somewhere on
the gender spectrum, including
people who have gender identities
and expressions that don’t mesh
well with their assigned sex at
birth, such as transsexual and
genderqueer people. “Transsexual”
is a lesser-used term (considered
by some to now be outdated)
which refers to people who are
transgender who use (or consider
using) medical interventions such
as hormone therapy and/or surgery
as part of the process of expressing
their gender.

The words
“transgender”
and “transsexual”
do have one thing
in common:
they are both
adjectives (used
to describe
something) not
nouns (used
to identify

something). Just as you wouldn’t
say someone is “gayed” or
“straightened,” so too you wouldn’t
say someone is, or has been,
“transgendered.” Saying “Alice is
a person who is transgender” is
correct—just like saying “Alice
is blonde”—but saying “Alice
is a transgender” or “Alice is
transgendered” is not. Using these
adjectives as nouns or verbs is
considered offensive, so avoid using
them in those ways.

When do transgender
people know that they are
differently gendered?

THE SHORT ANSWER: One’s
sense of gender happens at
different times for different
people.

Many transgender people
remember “feeling different” from
their earliest childhood memories.
But because of stigma and lack
of information, they can struggle
for many years to accept this

difference. As
more information
for transgender
people becomes
available, we
are seeing
transgender
people openly
expressing their
true gender
identity at
younger ages.

“When I came out to my
parents as transgender,
it was after thought and

debate...I was tired of
hiding myself at home
and pretending being
misgendered didn’t

bother me.”
- Anonymous, 17, Madison, WI

136041_book.indd 14 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG15

What is the typical process
of “transition” for trans-
gender people?

THE SHORT ANSWER: There
is no “typical” transition
process, because there are many
different ways to transition.

For transsexual people, the
Standards of Care requires a “gender
identity disorder” diagnosis,
as defined by the American
Psychological Association, in order
to qualify for medical treatments,
hormones, and various surgeries.
This diagnosis is controversial in
transgender communities because it
perpetuates stigma and medicalizes
what many believe is simply
another natural human variation.

What does it mean to be
gender nonconforming
or gender variant, and
how is that different from
identifying as transgender?
And what does it mean to
be genderqueer?

THE SHORT ANSWER:
Identifying as transgender
versus identifying as gender
nonconforming (also called
“gender variant”) are two
different things. The first
relates to one’s gender
identity; the latter relates to
one’s gender expression.

Gender nonconforming—or gender
variant or gender creative—is a
term for individuals whose gender
expression is different from the
societal expectations based on
their assigned sex at birth. Just as
with transgender people, gender-
nonconforming people may or may
not identify as transgender, male,
female, both, or neither.

Genderqueer people identify outside
of the gender binary of being either
a man or a woman. They may think
of themselves as both man and
woman, neither man nor woman,
moving between two genders, or a
third gender altogether.

Aren’t there only two
genders?

THE SHORT ANSWER: No. In
America we tend to recognize
only two genders, referred to as
the “gender binary”—masculine/
man/male and feminine/woman/
female. But many cultures
recognize many more than two.

The Bugis people of Indonesia
recognize a total of five genders.
In India and Bangladesh there is
a third gender called “Hijra” that
is neither male nor female. The
Fa’afafine are a third gender, as well
as a sexuality, in Samoa. The Muxe
people are a third gender in Mexico.
To learn more about how other
cultures perceive gender, check out

136041_book.indd 15 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 16

this 2011 interactive map—and
supplementary material—from PBS
which shows dozens of cultures that
recognize more than two genders:
www.pbs.org/independentlens/two-
spirits/map.html.

Like our sexual orientation, our
gender identity can be looked at as
a continuum as
well. There is
a whole range
of identities to
be found on
the “gender
spectrum.”
Throughout
our lives, we
can experience
and express
our gender in a
variety of ways.
Our gender
expression can change over time
as we have new experiences and
become aware of new ideas.

Remember, gender is a label created
by people. Labels like gender are
used to help us figure out what to
expect from one another. They aren’t
set in stone, and there is no right or
wrong gender to have or express.

I think I might be
transgender (or “gender
variant,” “gender
creative,” or “gender
nonconforming”). How do I
know for sure?

THE SHORT ANSWER: You’ll
know when you know. It could
take a while, and it is okay to
remain unsure. There’s no
need to rush.

There are hundreds of different
ways to realize you are not gender

conforming and
hundreds more
to realize you are
uncomfortable
with your gender
or physical sex.
Some people say
that from the time
they were very
young they “felt
different” or “just
knew” they weren’t
like their friends,
rejecting the

stereotypical gender characteristics
they were “supposed” to display.

People who are transgender or
gender nonconforming often say it
took a while to put a name to their
feelings—it wasn’t until they learned
what the terms meant that it made
sense to think about their gender
identity and/or expression in those
terms; it fit with the feelings they’d
had while growing up.

Many other people don’t begin to
figure out their gender identity
until they’re teenagers or adults.
This is completely normal. We
figure out our identities in our own
time—sometimes it takes months;
other times it takes decades.

I came out to everyone
at my school’s first-ever

GSA meeting…instead of
giving my feminine birth

name, I introduced myself
as Elijah and admitted that

I was trans. I remember
trembling with fear but
everyone was brilliantly

accepting.
- Anonymous, 16,

Olmsted Falls, Ohio

136041_book.indd 16 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG17

As with sexuality, some people know
what their gender identity is at an
early age, and know that it doesn’t
match the “boy” or “girl” label they
were assigned at birth. For others,
gender identity develops and changes
over time. If you feel that your
gender identity does not match up
with the “boy” or “girl” label others
assume you to have, it is completely
normal to explore and learn about
other ways to express yourself.
Gender identity can be expressed in
many ways—referred to as “gender
expression”—and people use
clothing, makeup, accessories, name
changes, and sometimes medical
procedures to express outwardly how
they feel on the inside.

Try not to hide your feelings from
yourself. Yes, figuring out who you
are can be stressful, emotional, and
a little scary—you may not want to
deal with it—but taking some time
alone to think about how you feel
is the first step toward accepting
yourself. Give yourself permission to
explore your thoughts, feelings, and
emotions. Remember, everyone is
unique and perfect in their own way.

 MENTAL HEALTH

Is being lesbian, gay, or
bisexual a mental disorder?

THE SHORT ANSWER:
Absolutely not.

The American Psychiatric
Association declared in 1973 that
homosexuality is not a mental
disorder or disease, and the
American Psychological Association
says that it would be unethical to
try to change a person’s sexual
orientation.

Is being transgender a
mental disorder?

SHORT ANSWER: Absolutely
not.

Being transgender or gender
nonconforming is not a disorder.
It is important to know, though,
that in July 2012, the American
Psychiatric Association (APA)
removed the diagnostic term
“gender identity disorder” from the
Diagnostic and Statistical Manual
of Mental Disorders (DSM) and
replaced it with “gender dysphoria,”
in the new edition, published in May
2013. The DSM says that gender
dysphoria can be diagnosed when a
person’s gender identity/expression
is different from their assigned
gender at birth and at the same time
associated with “clinically significant
distress or impairment” in their
social life, career, or other important
areas of life. As a result of such
distress, those with untreated gender
dysphoria have a “significantly
increased risk of suffering.”
However, gender dysphoria narrows
treatment to those who experience

136041_book.indd 17 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 18

personal distress over their gender
incongruity.

Therefore, gender dysphoria isn’t
about simply being gender variant.
It has to do with
the absence
or presence of
suffering and
discomfort a
person might
feel if they are
unhappy or
uncomfortable
with their
gender identity
or incongruity.
As documented
by empirical
and clinical data, there are
many transgender and gender-
nonconforming people who are very
happy and comfortable with their
gender identity and don’t need or
seek treatment.

What about “ex-gay”
ministries and so-called
“reparative therapy”—can
they help me?

THE SHORT ANSWER: No.
Not only do these measures—
like “pray the gay away”—not
work, but also they are
likely to harm you. Every
major mainstream medical,
psychiatric, and psychological
association has denounced
this type of so-called therapy.

Because sexual orientation and
gender identity are not chosen, you
cannot “change your mind” or “pray
the gay away” if you are lesbian, gay,
bisexual, or transgender. After all,

did our non-
LGBT friends and
loved ones choose
to be non-LGBT?
These “reparative”
measures have
been proven to
cause serious
damage and
potentially dire
consequences
for the patients
involved.

A few things to know:

●	 In 1990, the American
Psychological Association
stated that scientific evidence
shows that reparative therapy
does not work, and that it can
do more harm than good.

●	 In 1997, the American
Psychological Association
again publicly cautioned
against reparative therapy,
also known as “conversion
therapy.”

●	 In 1998, the American
Psychiatric Association
declared its opposition to
reparative therapy, stating
that “psychiatric literature
strongly demonstrates
that treatment attempts to

I was raised in a Christian
home, so homosexuality
was off limits. I tried so

hard to be straight, but it
just didn’t feel right. After

having a boyfriend for three
months, I just gave up and

came out. Now I have a
girlfriend and I am ecstatic.
- Anonymous, 20, Bloomington,

Indiana

136041_book.indd 18 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG19

change sexual orientation
are ineffective. However,
the potential risks are great,
including depression, anxiety
and self-destructive [suicidal]
behavior.”

●	 The American Medical
Association states in policy
number H-160.991 that it
“opposes the use of ‘reparative’
or ‘conversion’ therapy that is
based upon the assumption
that homosexuality per se is
a mental disorder or based
upon the a priori assumption
that the patient should
change his/her homosexual
orientation.”

●	 In 2001, the U.S. Surgeon
General’s Call to Action to
Promote Sexual Health and
Responsible Sexual Behavior
asserted that homosexuality
is not “a reversible lifestyle
choice.”

●	 In 2009, the American
Psychological Association
added a resolution stating
“mental health professionals
should avoid telling clients
that they can change their
sexual orientation through
therapy or other treatments,”
because there was no evidence
that these efforts worked.

●	 In 2013, Exodus
International—the world’s
largest “ex-gay” ministry

organization—shut its doors,
its founder issuing an apology
for the many harms their
methods caused over the
years.

The practice of “reparative therapy”
is deemed so harmful that there are
now laws in California and New
Jersey outlawing the practice for
minors, with other states—and the
federal government—considering
similar bills. Many PFLAG parents
have seen firsthand how damaging
so-called reparative therapy has been
to their children. PFLAG members
believe that it is important that we
educate society based on scientific
facts and reputable professional
opinions, not on the ideological and
pseudo-scientific beliefs expressed
by ex-gay ministries and advocates
of reparative therapy.

Knowing who these groups are and
the various names under which
they work is important. See page 37
for a list of some of them.

 THE LGBTQ
 COMMUNITY

I don’t see LGBTQ people
around me. Am I the only
LGBTQ person in my
community?

THE SHORT ANSWER: No.
You are definitely NOT the
only one; you are one of many.

136041_book.indd 19 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 20

According to a study released in
2013 by the Williams Institute, the
percentage of adults in the United
States who identify as LGBT ranges
from 1.7% in North Dakota to 5.1%
in Hawaii and 10% in the District of
Columbia. According to this study,
the average for the United States is
roughly 3.5% of the population.

And these LGBT people are a
widely diverse population: they’re
white, black, Asian, Pacific-Islander,
Latino/a, Hispanic, and Native
American.
They’re Jewish,
Catholic, Muslim,
Christian,
Sikh, Baptist,
Protestant, Hindu,
Mormon, Baha’i,
and Buddhist.
They’re old and
young, rich and
poor, Democrat,
Republican,
Green Party
and independent. They’re doctors
and nurses, construction workers,
teachers and students, secretaries,
ministers and rabbis, store clerks,
mechanics, business people, police
officers, politicians, and athletes.
And when they were teenagers,
most of them probably felt the
same way you do. If you get the
feeling you’re all by yourself, just
remember: thousands of people have
gone through the journey you are
undertaking. You are not alone!

Sometimes I don’t see
myself reflected in the
LGBTQ community. Are
there resources for youth
of color?

THE SHORT ANSWER: Yes,
there are more and more
resources for LGBTQ youth of
color and for others who have
multiple identities (disabled
youth, homeless youth, and
others).

As an LGBTQ
youth of color you
might face issues
that affect how
you experience,
act on, and come
out regarding
your sexual
orientation or
gender identity—
including cultural
and family

traditions, access to resources, and
immigration status. When deciding
whether to come out, you might
worry about jeopardizing your
relationships with your family
and friends in your racial/ethnic
community, about being accepted as
a person of color in white LGBTQ
groups, and about potential racism
and ignorance that you may find
in some segments of the LGBTQ
community.

However, there are people who
are LGBTQ in all communities
and in all cultures, as well as an

I’ve told only a few
people I’m asexual. I

used to think there was
something wrong with
me, but my friends and

my boyfriend are all
supportive, and it’s great
to know I’m not alone.
- Kelly F., 21, Allentown, PA

136041_book.indd 20 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG21

increasing number of resources
available for you and your family.
For a list of resources for LGBTQ
youth of color, please visit www.
safeschoolscoalition.org/RG-glbt_
youth_of_color.html.

 COMING OUT

Should I come out?

THE SHORT ANSWER: Only
if you want to, and only when
you’re ready and feel safe
doing so. Don’t come out just
because someone else thinks
you should.

Think of yourself as a puzzle.
There are thousands of little pieces
which make up who you are. Your
sexuality, gender identity, and
gender expression are just three
parts of that puzzle—but without
them, your picture would be
incomplete.

Realizing you’re LGBTQ doesn’t
change who you are. It just fills
in some of the blanks. Now, you
can choose to keep your personal
picture to yourself. Or you can
display it for others to see; it’s up
to you.

If you’re LGBTQ, keeping your
identity to yourself is called “being
in the closet.” Being open about it is
called “coming out” (or sometimes
“disclosing” in the transgender

community). You can come out to
one person, to friends and family
only, or to everyone you know.

There’s no reason to come out
if you aren’t ready. Sometimes
there are very good reasons not to
come out. There are people who
won’t accept you if you’re LGBTQ,
people who will do and say terrible
things. They could be your parents,
friends or classmates, or teachers
or coworkers, people you love
or depend on for financial help,
companionship, encouragement, or
other support. Like any big decision
we make, there are real risks to
coming out.

However, there are also very good
reasons to let some people know
that you’re LGBTQ. Hiding your
sexual orientation or gender
identity keeps the important
people in your life from knowing
about a big part of you. By coming
out you can live with integrity in
regard to your sexual orientation
or gender identity, begin building
community support, and form
healthy relationships. At some
point, many LGBTQ people find
that the loneliness and isolation of
keeping a secret is worse than any
fear of coming out.

Whatever your reasons for thinking
you should or shouldn’t come out,
it’s your decision and no one else’s.
It’s also one you should make at
your own speed.

136041_book.indd 21 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 22

How should I come out?

THE SHORT ANSWER: Start
by coming out to yourself.
Then, choose those who are
closest to you to tell first.

Before you come out to others, you
have to come out to yourself. It may
sound strange, but it’s actually very
important. Knowing that you’re
LGBTQ is one
thing, but being
comfortable with
being LGBTQ
and being sure
of who you are
as a person is
another. A lot
of people have
learned to say,
“I’m not straight,
and that’s OK!”
as a first step
in the coming
out process.
Remember, any
step forward is a step in the right
direction.

There’s no standard or correct way
to come out. Sometimes people
make a joke out of it, surprise
their friends, or slip it into a casual
conversation. Some kids decide
to sit their parents down and talk
about it, while others feel more
comfortable writing their parents a
letter or an email. It all depends on
your relationship with your friends
and family, how you communicate
best, and how you feel most safe.

You may consider becoming more
educated about sexual orientation
and gender identity before you
come out. By doing so, you will
be able to respond to people who
may have questions or wrong ideas
about LGBTQ topics. You’ll feel
proud to know the facts if someone
asks you a question or if you want
to correct someone’s incorrect
information about people who

are LGBTQ.
Explore the
resources listed
at the back of
this publication.
By learning
about others’
experiences and
talking about
yourself, you’ll
know more about
who you are and
what to expect
when you come
out. Let your

friends and allies know that you’re
getting ready to come out so they
can support you.

A support system is important
when you’re coming out. You’ll
want people around you who care
about you and will be there for you,
whether it’s just to talk or to give
you a hug when you need one, or to
give you a place to stay, if necessary.
If you don’t feel that you already
have people like that, contact the
nearest PFLAG chapter or one of
the other groups listed at the back
of this publication.

My friend and I were
discussing David Tennant
from DR. WHO and I, then
a closeted lesbian, said,
“That man makes me

question my sexuality.” The
friend asked, “Do you have
something to tell me?” as
a joke, and I replied, “Yes,”
with a complete deadpan. It

was awesome.
- Anonymous, 16, Germantown,

Maryland

136041_book.indd 22 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG23

Should I come out to my
parent(s) or guardian(s)
and how should I do it?

THE SHORT ANSWER: If
you’re ready—and with care.

Many youth who are LGBTQ say
that their relationship with their
parents was much closer after they
came out because it was more
honest. They say it was a relief to
feel like they weren’t keeping a
secret any more.

Sometimes a child doesn’t come out
to their parents, but, rather, their
parents discover that their children
at a much earlier age—sometimes
as young as two or three years
old—are expressing signs of gender
creativity. For these children, they
and their parents work through the
process together.

But it doesn’t always work that
way. Some teens are forced to leave
home. Some parents are abusive.
And some family relationships
never recover.

Before you come out to your
parents, there are some things for
you to consider:

●	 Think about your parents’
general reaction to LGBTQ
people. Find out as much as
you can by observing your
parents or asking indirect
questions. Do they have

friends who are LGBTQ?
Do they read books or go to
movies that include same-
sex relationships? Is their
faith community accepting
of people who are LGBTQ?
Have you heard them say
that there’s nothing wrong
with being lesbian, gay,
bisexual, or transgender?

●	 Think about your
relationship with your
parents. Have they shown
that they love you even when
they’re upset with you? Have
they stuck by you even when
you’ve done something they
didn’t like?

●	 Think about having a plan in
place if they don’t respond
well, including someone to
call right away if you need
support. If you had to leave
home, do you have a place
to stay? If your parents cut
off financial support, do you
have someone else who can
help you?

You’re the only one who can answer
these questions. Weigh the balance
of “yes” and “no” responses when
you’re thinking about coming
out. Trust your gut. It’s almost
always frightening coming out
to your parent(s) or guardian(s),
but if you’re terrified about it, you
should pay attention to that. Not all
parents will be accepting.

136041_book.indd 23 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 24

If your answer to all or most of
the questions above is “no,” do not
come out to your parents until you
have a safe place to go to and a way
to support yourself. You might be
better off waiting until you’re on
your own. If your answer to all or
most of these questions is “yes,”
then it’s probably safe to tell them.

If you decide you can and want to
tell your parent(s), think about how
you can make it
easiest on them and
yourself.

●	 Pick a time
when your
parents
are relaxed
and not
pressured by
work, family
worries, or
the holidays.
Otherwise, they might react
negatively because they feel
they don’t have the time to
deal with it.

●	 Visit pflag.org/find to locate
your local PFLAG chapter
and speak to a parent who
can talk with you about how
your parents might react.
This firsthand support is
invaluable. Be sure to ask
that parent if you can have
permission to put your
own parents in touch with
them, should they need that
support.

●	 Visit our publications page
at pflag.org/publications.
There you will have access to
two helpful booklets, both
free for download. We highly
recommend printing out
the appropriate publication
to give to your parents or
family members:

Our Daughters and Sons:
Questions and Answers for

Parents of Gay,
Lesbian and
Bisexual People.
One of our
most popular
publications,
this booklet
answers several
commonly
asked questions
about having
an LGB child
and includes a

list of related resources that
will help your parents in
their own journey.

Welcoming Our Trans Family
and Friends. This publication
is available for you and
your parents if you identify
as transgender or gender
nonconforming.

Most of all: be prepared for your
parents to need some time to
accept your being LGBT—just as
you probably needed some time
yourself.

When I came out to my
parents, my mother cried.

She cried because she
could no longer officiate
my wedding ceremony

which had been a dream
of hers since I was a child.
She would be defrocked if
she attempted to officiate.

- Meg B., 22, Westerville, Ohio

136041_book.indd 24 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG25

Even if they’re accepting of LGBTQ
people in general, your parents
may be surprised to learn that
you are lesbian, gay, bisexual, or
transgender. They may not want
to believe it at first and may need
time to adjust to a different future
than they had envisioned for you.
In the extreme, they may talk
about bringing in a psychiatrist to
“cure” you (see page 36 for more
information about this situation).

Before the psychological and
psychiatric associations concluded
that being LGBTQ is perfectly
OK, there were a lot of theories
blaming parents for playing a role
in influencing their child’s sexual
orientation and gender identity.
As a result of such theories, your
parents may worry about what you
being LGBTQ says about them.
They may worry whether they have
failed you in some way as parents,
and that worry can come out as
anger and defensiveness.

Your parents could also feel that
you’ve rejected them or their way of
life by being LGBTQ, or that you’ve
somehow changed their dreams
for you. This feeling of rejection is
very common among parents of
all teens, as teens becomes more
independent and parents have to
let go of their image of who or
what their child will be. Parents of
children who are LGBTQ might feel
this sense of loss and rejection even
more strongly.

Even if they don’t have those
reactions, your parents are probably
going to feel worried about you.
In fact, they may have some of the
same worries you once had or still
do have: whether this will put you
in danger, whether your life will be
happy, whether you’ll have a family
of your own. These concerns can
cause them to ignore or deny what
you’ve told them.

They may worry about how they’re
going to tell other family members
and their friends. Before they do,
it is important that they have your
permission to come out about you
to others. That’s right: when you
come out, your parents will start a
coming-out process of their own.
And the best thing you can do is
be ready with answers—or suggest
people with whom they can talk.
The more homework you’ve done,
and the more self-assured you
seem, the more you’ll convince
your parents that you’re ready to
take responsibility for yourself, and
they may worry less. Ultimately, the
more support you—and they—
have, the better.

I can’t come out to my
parent(s) or guardians(s).
Whom should I tell?

THE SHORT ANSWER: If not
your parent(s) or guardian(s),
tell only those people whom
you want to know and whom
you have reason to trust.

136041_book.indd 25 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 26

Coming out isn’t something that
you do once, and then it’s over. You
might decide to come out now to
family members and later to friends,
or the other way around. Or perhaps
you could come out to a sibling
now, and later to the rest of the
family and your friends.

If you are transgender or
gender nonconforming, some
people, including your teachers,
principal, and classmates, might
be uncomfortable with how you
publicly express yourself, especially
if it challenges people’s sense of
how they believe
women and men
are supposed to
dress and act.
How you express
your gender is
something to
think about,
discuss with
people you trust,
and evaluate
in terms of
your safety and
what kind of
community you
have to support you.

The people you tell first should be
the ones you trust the most. You
need to be able to trust them not to
hurt you, to accept you for who you
are, and to respect your privacy and
not tell anyone you don’t want told.

Think about what you could lose
by telling a particular person. If it’s
a friend, are they likely to withdraw

from you? Would they tell other
kids at school? What would happen
if they did? Do you have a support
system to help you if this is the case?
Having a strong support network is
critical as you start the coming out
process. The resources at the back
of this publication—including your
local PFLAG chapter—are a great
place to start!

Think also about what you could
lose by not telling a particular
person. Is your relationship with
your friend strained because you’re
keeping a secret from them? Would

you be closer
with them and
be able to get
more support
from them if they
understood why
you were acting
withdrawn?

Think about what
kinds of things
you’ve been able to
share with them in
the past and how
they have reacted.

If you want to come out to someone
in particular, and you aren’t sure
how they’ll react, try to feel them
out first. You could get them talking
about a current event, book, movie,
or TV show about people who are
LGBTQ.

Keep in mind, though, that
someone’s reaction to an LGBTQ
person in a movie might not be the
same as it would be if that person

Lucky to be from a family
of free thinkers, coming
out to my parents was
easy. What was not so
easy was losing friends
I trusted. But for every

friend I lost all those years
ago, I’m fortunate to have

two in their place that
understand and cherish me

for who I am.
- Wain S., 21, Casper, Wyoming

136041_book.indd 26 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG27

were their sibling or their friend.
And it can work both ways: people
might seem either more or less
prejudiced in a hypothetical or
fictional situation than they would
when responding to someone close
to them.

For example, because homophobia
and transphobia are so common,
a friend or a loved one might
without thinking joke about an
LGBTQ character in a movie—or
might do so because they think
you expect that—but show far
more thoughtfulness and a desire
to understand when responding
to your coming out. On the other
hand, friends and loved ones
who seem accepting of LGBTQ
characters in the media might be
far less accepting of someone close
to them who identifies as LGBTQ.

To get a sense of how someone
might react to your being LGBTQ,
try to keep your questions specific,
personal, and thought provoking.
If, for example, you have a friend
who has an older brother off at
college or in the military, you
could say something like, “I’ve
been reading about gay-straight
alliances on college campuses” or
“I’ve been reading about marriage
equality for people who are gay and
lesbian. Would you be upset if your
brother came home and told you
he was gay?” (Your friend might
even surprise you and answer, “My
brother is gay.”)

Will people accept me after
I come out?

THE SHORT ANSWER: Some
people will accept you and
some won’t.

Prejudice and discrimination are
everywhere in America and around
the world and it takes time to
overcome bias and change attitudes.

If you are LGBTQ, it is more
likely than not that you will run
into prejudice. Our society has a
“straight assumption.” We’re taught
by our families, our schools, our
religions, and the media to assume
that everyone is straight, which
often influences us to discriminate
against those who aren’t or
who don’t appear to be. That
assumption has begun to change,
but it is still real for many people.

Our society also has assumptions
about what it means to be a boy or
girl or a man or woman and may
judge others by how they conform
to those preconceptions. These are
called “traditional gender roles” or
“gender stereotypes,” and they refer
to how people are “supposed” to
behave. These biases are changing
too—women in the workforce have
transformed perceptions about the
professions they “should” be in, for
example. But roles remain rigid in
many places. Men with long hair are
more accepted now than in the past,
but having long hair is not seen as
acceptable in all areas of our culture.

136041_book.indd 27 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 28

The prejudice you run into could
be fairly mild. For example,
someone assuming you’re straight
and thereby embarrassing you (and
themselves). Or it could be far more
serious: people who are LGBTQ
are sometimes kicked out of their
homes, fired from their jobs—or
worse—just for being LGBTQ.

Anti-LGBTQ biases are being
challenged, however, as more and
more people are getting to know
people who are LGBTQ, because
more of them are out than ever
before. Attitudes are also changing
because other people are standing
up with the LGBTQ community
to say, “They are
my friends,” “they
are my children,”
or “they are my
brothers”—and
“I’m proud of
them.” We call
these supportive
individuals
“allies.”

Right now in
the U.S., it is
estimated that eight in ten people
say that they personally know
someone who is LGBT. If you
choose to come out, you’ll be part
of making that number even bigger,
giving people the opportunity to
get to know you. and transforming
biased beliefs to ones of acceptance.

Will I lose my non-LGBTQ
friends? Where will I find
LGBTQ friends?

THE SHORT ANSWER: To
the first question—probably
not. And to the second—
everywhere.

It is usually easier to be close
to someone who is not hiding
anything and is comfortable with
themselves.

When coming out, though, be
careful to trust only those who
you are confident will respect your
privacy and confidentiality. Friends

who tend to
gossip can cause
problems, even if
they don’t mean
to hurt you.

Some friends will
be supportive
right away. One
or two friends
might have
already guessed
that you’re not

straight or that you are transgender,
and you may find that you already
have LGBTQ friends and didn’t
know it.

 Just as with your parents, consider
how each friend is likely to feel
when they learn that you are
LGBTQ, and how you can let them
see that you haven’t changed as a
person; offering them some of the

I came out as a lesbian to
my sister, and it was easy.

I came out as a lesbian
to my mother, and it was

okay. I came out as a
lesbian to my father, and
it was difficult. I came out
as a lesbian to my friends,

and it was near impossible.
- Anonymous, 16

Hayle, Cornwall, United Kingdom

136041_book.indd 28 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG29

resources listed in the back of this
publication can help.

Talking to friends who are LGBTQ
about their coming out experiences
can also help. Finding new friends
who are LGBTQ is really important.
These are people who know exactly
what you’re going through because
they’ve been there, or are in the
process of coming out themselves.

LGBTQ youth organizations are
a good place to start because you
won’t have to try to figure out
whether another teen there is
LGBTQ or an ally. Most major cities
have LGBTQ youth organizations
where you’ll be able to meet people
easily. You’ll find new friends with
whom you can share experiences
and support, and learn more about
yourself. Your school might have
a Gay-Straight Alliance (GSA),
and GSAs almost always have a
supportive teacher or staff member
as a sponsor. This is another
excellent place to find not only peer
support but also a trusted adult.

If you’re in a small town or in a
rural area, it may be harder to find
groups like these. In that case, you
can get in touch with peers through
the websites and hotlines listed
in the back of this publication.
The organizations in the resource
directory can also help you find
more specific groups, such as
organizations for LGBTQ African
Americans, Arabs, Asian-Pacific
Islanders, or Latinos/as or support

groups for LGBTQ people who are
differently abled.

Even if it seems to you that you must
be the only LGBTQ person at your
school, you aren’t. With as much
as 3.5% of the population being
LGBTQ, there are other LGBTQ
students at your school whom you
might already know (but not know
that they’re LGBTQ) or whom you
might not yet have met. Remember
this the next time you may feel alone.

Can I have a family of my
own?

THE SHORT ANSWER: Yes.

Throughout the world, same-sex
couples form and build long-lasting
families. Many same-sex couples
hold ceremonies to celebrate their
commitment to each other and
to share their relationship with
family and friends. As of May
2014, same-sex marriage is legal in
Washington, D.C., and the following
states: California, Connecticut,
Delaware, Hawaii, Illinois, Iowa,
Maine, Maryland, Massachusetts,
Minnesota, New Hampshire, New
Jersey, New Mexico, New York,
Oregon, Pennsylvania, Rhode Island,
Vermont, and Washington, with
a number of other states moving
ever-closer to legalizing marriage
equality. Countries around the world
are beginning to embrace marriage
equality as well. As of January

136041_book.indd 29 5/22/14 1:54 PM

WWW.PFLAG.ORG BE YOURSELF 30

2014, the Netherlands, Belgium,
Spain, Canada, South Africa,
Norway, Sweden, Portugal, Iceland,
Argentina, Denmark, France, Brazil,
Uruguay, Nepal, New Zealand,
England, Scotland, and Wales
had legalized same-sex marriage.
Additionally, same-sex marriage is
legally recognized in Mexico City,
Cancun, and in 11 Brazilian states.

A record number of companies,
including a majority of companies
in the Fortune 500, now treat same-
sex partners the same as married
couples and
provide health-
care coverage and
other benefits
for their LGBTQ
employees’
partners.
Additionally,
the United
States federal
government
has extended
to married same-sex couples
all of the same services, rights,
and responsibilities as married
opposite-sex couples.

Many same-sex couples are also
raising children together. Some
couples and individuals have used
assisted reproduction in order to
conceive a child. Other LGBTQ
people are raising children from
previous opposite-sex relationships
on their own or with their new
partners. As people become more
educated and society’s attitudes

continue to change, adoption
of children by LGBTQ couples
is becoming more common. An
estimated 110,000 adopted children
live with LGBTQ couples, and
an additional 2 million same-
sex couples say they would be
interested in adopting a child at
some point in their lives.

While there are still many legal and
legislative challenges for same-sex
couples, LGBTQ people throughout
the world are living with partners
and/or spouses in happy, healthy,

and thriving
relationships
and families.
They also play
a tremendous
role in helping
create a society
in which these
relationships
receive support to
thrive.

I feel so alone, are there
people I can talk to?

THE SHORT ANSWER: You
aren’t alone. There are people
out there who are ready to help.

First and foremost, if you have
any thoughts of self-harm,
turn immediately to the front
inside cover of this book for a
list of helpline numbers that
you can call.

Close friends were a very
important and helpful
support network. By

surrounding myself with
positive people, allies and
volunteering with LGBT

organizations I found
comfort and confidence.

- Lauren M., 22, Phoenix, Arizona

136041_book.indd 30 5/22/14 1:54 PM

BE YOURSELF WWW.PFLAG.ORG31

The best thing you can do is find
someone to talk to whom you can
trust. Maybe it is an individual you
already know—a friend, parent,
sibling, or a friend’s parent or older
sibling. Maybe it’s an adult to whom
you have confided in the past and
whom you know you can trust again.

If you don’t know anyone with
whom you’re comfortable talking
and who will be supportive and
understanding, start by calling
one of the helpline numbers
or online help sections of the
organizations listed in the back of
this publication. You don’t have to
give your name, and they won’t try
to talk you into or out of anything.

If you don’t feel ready to talk with
someone on the phone, you can
learn more by reading resources
and information from other youth
on some of the websites listed
at the end of this publication.
Many organizations provide email
addresses to which you can send
questions confidentially. Others
have live chat support. Please
remember to use good judgment
when making any contacts, whether
on the phone, online, or in person.
Your safety and well-being should
always be your top priority.

One of the best places to find
support is at a PFLAG chapter
meeting. PFLAG has more than 350
chapters located in all 50 states, and
can provide you—in confidence—
educational materials as well as a

listing of youth resources in your
community.

Start by visiting pflag.org/find
to find the chapter nearest you.
You can also contact the PFLAG
National office by phone (202-467-
8180) or email (info@pflag.org) for
further assistance.

Whatever you choose, talking
does help. Talking to others and
being open and honest can be an
affirming way for you to connect
with your own feelings, connect
with others in your life, and
connect with those in vibrant and
diverse LGBT communities. And
best of all, you’ll learn that you’re
really not alone.

 STAYING SAFE

What if I’m harassed at
school?

THE SHORT ANSWER:
You don’t have to deal with
harassment at school; there
are many resources available
to help you.

School can be a hard place for
LGBTQ youth, who might hear
jokes and insults on a regular basis
not only from other students, but
sometimes from teachers or school
employees as well. Some people
who are LGBTQ are physically
assaulted at school or by classmates

136041_book.indd 31 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 32

off school property. For transgender
youth, most schools do not have
dress codes, bathrooms, locker
rooms, gym classes, or athletic
teams that meet their needs.

Regardless of your sexual
orientation or gender identity or
expression, you have the right to
a safe learning environment, and
there are lots
of resources
available to
help you and
your parent(s)
or guardian(s)
create such an
environment.
One of PFLAG’s
top priorities is
to help students,
parents,
guardians,
and educators
create safe
and affirming
schools. To learn
more about safe-
schools programs available through
a chapter near you, please visit
pflag.org/safeschools.

If you are being harassed by your
peers or finding barriers to being
yourself at school, try talking to a
supportive teacher or staff member
or to someone else in your life who
can listen and give you support.

Ask to see your school’s harassment,
bullying, and discrimination
policies. Many states have laws

that require schools to respond to
reports of bullying and harassment.
In other places, courts are holding
schools responsible for failing to
provide remedies to anti-LGBT
bullying and harassment. You do
not need to endure this treatment
from anyone.

If you are not getting support at
school and are
looking for help,
you can contact
PFLAG or one
of the other
organizations
listed in the back
of this publication.
Visit pflag.org/
safeschools
and pflag.org/
claimyourrights
for more
information
and safe school
resources.

What if I’m harassed
outside of school?

THE SHORT ANSWER:
Harassment outside of school
should be reported to the local
police or to an adult you trust.

If you are harassed, assaulted, or
a victim in any way because of
your sexual orientation or gender
identity or expression, contact your
local police or tell a trusted adult

When I was in 8th grade,
I was outed, endured
bullying, and became
depressed. My mom

really struggled with my
sexuality for years. Finally,
through a lot of struggle,
I accepted it and so did

she. Five years later, I am a
strong and proud member

of the LGBT community
and my mom started

working for the PFLAG in
our state.

- Magdalen S., 17, Fenton,
Michigan

136041_book.indd 32 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG33

as soon as possible. You may have
been the victim of a hate crime.

Hate crimes occur when someone
targets another person based on a
characteristic they have or a group
they belong to, like being LGBTQ
or being a member of a certain
race. In America, any violent assault
against an LGBTQ person because
of their sexuality or gender identity
can be considered a federal crime.
This is part of the Matthew Shepard
and James Byrd, Jr., Hate Crimes
Prevention Act, which was passed
into law in 2009.

Many states have their own hate
crime laws which protect their
citizens. Even if your state doesn’t
protect against crimes committed
due to sexual orientation and
gender identity/expression bias, you
can still file a police report and seek
justice.

If what happened to you wasn’t
exactly a crime, but it made you
feel threatened, you can still file
an incident report at your local
police station. It’s very important
to tell the police what happened—
imagine if the people who tried to
hurt you try to hurt you again, or
try to hurt another person in town.
The police have a sworn duty to
protect you, your friends, and your
family, no matter who you are.

According to the National Crime
Prevention Council, cyber bullying
is using the Internet, cell phones,

video game systems, or other
technology to send or post text
or images intended to harm or
embarrass another person. If
you are at any time harassed,
threatened, taunted, or teased via
technology—no matter where you
are—it is important to contact a
trusted adult or authority as soon
as possible.

Remember: You are not alone, and
there are people ready to help. Visit
pflag.org/cyberbullying for more
information. Additionally, the
resources section of this publication
will help you find organizations
that can provide assistance.

While harassment and cyber
bullying do not always elevate to
the level of a hate crime, they are
just as potentially detrimental and
dangerous.

Do I need to worry about
HIV and AIDS?

THE SHORT ANSWER:
Everybody needs to be
informed about HIV and
AIDS.

HIV (human immunodeficiency
virus) is the virus that causes AIDS
(acquired immunodeficiency
syndrome). Unlike some viruses,
HIV cannot be eliminated by the
human body: as of now, once
you have HIV, you have it for life.

136041_book.indd 33 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 34

Doctors, researchers, activists,
and others around the world are
working hard to find one, but
there is still no cure for HIV/AIDS.
Improved treatments, however,
are increasingly alleviating the
symptoms and prolonging life.

Since the onset of the HIV/AIDS
epidemic, many people have
viewed HIV/AIDS as strictly a gay
issue. The LGBTQ community—
including PFLAG’s founders and
first leaders—mobilized early
in the epidemic to organize a
response. This response included
educating communities, increasing
LGBT visibility to reduce stigma,
developing prevention strategies,
and advocating for appropriate
care and treatment options for
people living with HIV/AIDS. Yet
the epidemic has continued to
progress and take its toll on many
diverse communities globally. Still,

despite overwhelming statistics
documenting the spread of HIV/
AIDS in other communities, many
people still choose to view HIV/
AIDS as only a gay issue. Visit www.
cdc.gov/hiv/basics/transmission.
html for a comprehensive list of
how HIV/AIDS is spread.

The fact is that being LGBT does
not infect a person with HIV or
AIDS. Certain sexual behaviors, IV
drug use, and other factors can put
one at risk for becoming infected
with HIV as well as other sexually
transmitted infections (STIs).

For the most up-to-date
information on HIV/AIDS,
including high-risk behaviors,
testing, treatment, and more, visits
the Centers for Disease Control and
Prevention’s HIV/AIDS website at
www.cdc.gov/hiv/.

136041_book.indd 34 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG35

PFLAG National has several projects
that support and inform, including
Straight for Equality and A Note
To My Kid. Please visit pflag.org
for more information on these and
other resources.

Other Support and
Advocacy Organizations

There are numerous other
organizations that work on behalf
of people who are LGBTQ. The
following list includes just a few of the
groups that may be able to provide
you with information or services:

Advocates For Youth
www.advocatesforyouth.org
(202) 419-3420

Ali Forney Center
www.aliforneycenter.org
(212) 222-3427

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

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

Deaf Queer Resource Center
www.deafqueer.org/411/about/
index.html
planet.deafqueer.com/welcome/

EveryoneIsGay.com
www.everyoneisgay.com

Family Acceptance Project
fap@sfsu.edu
familyproject.sfsu.edu

Family Equality Council (FEC)
www.familyequality.org
(617) 502-8700

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

Gay, Lesbian & Straight Education
Network (GLSEN)
www.glsen.org
(212) 727-0135

Gay-Straight Alliance Network
(GSA Network)
www.gsanetwork.org
(415) 552-4229

Gay and Lesbian Alliance Against
Defamation (GLAAD)
www.glaad.org
(323) 933-2240

RESOURCES

136041_book.indd 35 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 36

Hetrick-Martin Institute
(Home of Harvey Milk
High School)
www.hmi.org
(212) 674-2400

Human Rights Campaign (HRC)
www.hrc.org
(202) 628-4160

It Gets Better
www.itgetsbetter.org

Lambda Legal Defense and
Education Fund
www.lambdalegal.org
(212) 809-8585

Lavender Youth Recreation and
Information Center (LYRIC)
www.lyric.org
(415) 703-6150

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

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

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

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

National Queer Asian Pacific
Islander Alliance
www.nqapia.org
(202) 422-4909

Sexuality Information and
Education Council of the United
States (SEICUS)
www.SIECUS.org
(212) 819-9770

The Transgender Law Center
www.transgenderlawcenter.org
(415) 865-0176

The Trevor Project
www.thetrevorproject.org
www.thetrevorproject.org/chat
(866) 488-7386

Unid@s
www.unidoslgbt.com

Youth Resource
www.youthresource.com
(202) 419-3420

Publications, Periodicals,
and Films:
There are literally thousands of
books, magazines, newspapers,
newsletters, and films available that
provide additional support and
resources to parents and families of
people who are LGBTQ as well as
LGBTQ individuals themselves.

136041_book.indd 36 5/21/14 5:45 AM

BE YOURSELF WWW.PFLAG.ORG37

One great place to start is the CDC
website for LGBTQ resources for
youth and families, www.cdc.gov/
lgbthealth/youth-resources.htm. Also,
use your favorite search engine to
research “lgbt youth resources.”

Anti-LGBT Organizations to
Avoid:
There are a number of groups that
have formed to oppose basic civil
rights and equality for people who
are LGBT. Many are difficult to
immediately identify since they
frequently claim that they are
committed to “traditional values,”
when in reality they advocate for
harmful “reparative therapy” and
anti-LGBT legislation.

Knowing who they are and the
harm that they pose to you is
critical. Below are the names of just
a few of these groups. You can learn
more about such groups online.
People for the American Way (www.
pfaw.org) has a resource center
that lists some of these groups,
descriptions of their work, and
archives of what they’ve advocated
in their own words.

Some of the organizations covered
include:

• American Center for Law and
Justice

• American College of
Pediatricians

• American Family Association

• Christian Communication
Network

• Christian Families with Faith
for Lesbians and Gays (CFLAG)

• Concerned Women for America

• Courage/Encourage

• Eagle Forum

• Exodus International (as
of 2013, shut down and
renamed “Speak Love.” No
information as of yet whether
this organization holds the
same views as the previous
incarnation)

• Family Research Council

• Family Research Institute

• Focus on the Family

• Jews Offering New Alternatives
to Homosexuality (JONAH)

• Liberty Counsel

• National Association for
Research and Therapy for
Homosexuality (NARTH)

• Parents & Friends of Ex-Gays
and Gays (PFOX)

• Positive Alternatives to
Homosexuality (PATH)

• Traditional Values Coalition

136041_book.indd 37 5/21/14 5:45 AM

WWW.PFLAG.ORG BE YOURSELF 38

To join as an at-large member, visit www.pflag.org or fill in the application
below and mail the application to: PFLAG National, 1828 L Street, NW,
Suite 660, Washington, DC 20036

Member Information:

Name: __

Address: ___

City: _____________________ State: _____ Zip Code: ________________

Phone: ______________________ Email: ___________________________

Payment Information:

n Check enclosed made payable to PFLAG.

n Visa n Mastercard n Discover n American Express

n Please charge my card (minimum annual membership: $50):

n $50 n $100 n $250 n $500 n $1,000 n Other amount: $____________

Card Number: ____________________________________ Exp.: _____ / _____

Important: For your membership payment to be processed, the member name and address must match
what appears on your credit card billing statement. If you wish to purchase a membership as a gift for
someone else, please call the PFLAG National office at (202) 467-8180, ext. 220.

SUPPORT PFLAG

The Benefits of PFLAG National
membership:

●	 The PFLAG Voice, our monthly
enewsletter;

●	 A subscription to our annual
newsletter, the PFLAGpole

●	 Action Alerts via email;

●	 Discounts on PFLAG
publications;

●	 Invitations to local, regional, and
national events and conferences

●	 Voting privileges for national
board members and regional
directors

●	 Satisfaction that you are part
of the nation’s largest network
of parents, families, friends,
and allies advocating for LGBT
equality

136041_book.indd 38 5/22/14 1:57 PM

BE YOURSELF WWW.PFLAG.ORG39

OTHER PFLAG
PUBLICATIONS

Our Daughters and Sons: Questions
and Answers for Parents of Gay,
Lesbian, and Bisexual People

One of our most popular
publications, this is a “must read”
for parents who are forming new
and honest relationships with a
loved one who has come out to
them. This publication answers
several commonly asked questions
about having a gay child and
includes a list of related resources.

Welcoming Our Trans Family
and Friends

This publication is a resource for
parents and friends of transgender
and gender-nonconforming adults
and youth. This guide will help
answer some of your questions
and concerns. This publication
provides information, resources,
and strategies on creating a safe
space for transgender and gender-
nonconforming family and friends,
as well as addressing your own
feelings.

Faith in Our Families: Parents,
Families, and Friends TalkaAbout
Religion and Homosexuality

Discovering that a loved one is
LGBT can pose new questions
about your faith and may prompt
you to reevaluate beliefs that you
previously took for granted. By
using personal experiences, this
publication provides examples
for reconciling your faith with the
knowledge that a loved one is gay.
The booklet includes an updated
list of gay and lesbian religious and
spiritual groups to watch out for.

Nuestras hijas y nuestros hijos:
preguntas y respuestas para padres
de gays, lesbianas, y bisexuales

A culturally appropriate Spanish
translation of Our Daughters and
Sons, this publication is a valuable
resource for Spanish-speaking
families coming to terms with
LGBT loved ones who are coming
out. It answers commonly asked
questions about having a gay or
lesbian loved one and includes
Spanish language resources.

136041_book.indd 39 5/21/14 5:46 AM

WWW.PFLAG.ORG BE YOURSELF 40

guide to being a straight ally
(2012 Edition)

This guide will help you understand
how straight allies fit in the effort
to achieve equality for all. Learn
more about what it means to be a
straight ally and get some great tips
and tools to being more supportive
of your LGBT friends, family, and
colleagues.

read this before you put your
metatarsals between your mandible
and maxilla: straight for equality in
healthcare

This guide helps health-care
professionals understand how
they too can help move equality
forward. By being more inclusive in
their language and learning more
about the unique challenges that
LGBT people face, doctors, nurses,

and allied health professionals can
change or save lives.

be not afraid, help is on the way!
straight for equality in faith
communities

No matter where your faith
community falls on LGBT people
and/or issues, Straight for Equality
is here to help. Learn how to
address your own discomfort
when it comes to LGBT issues
in the context of your religious
beliefs, how you can become an
ally, and how you can take small
but important steps to express your
support for the LGBT community.

All publications are available as
a free download at pflag.org/
publications and also for purchase.
Visit our website or call (202) 467-
8180 for more information.

136041_book.indd 40 5/21/14 5:46 AM

PFLAG National
1828 L Street, NW, Suite 660

Washington, DC 20036
(202) 467-8180

pflag.org

136041_book.indd 41 5/21/14 5:46 AM

