HOMOSEXUALITY

Myth #1: Homosexuals are Normal Healthy People

 REF M1T1 \h
 * MERGEFORMAT
Psychiatry, the Mental Health of Homosexuals and Militant Action

 REF M1T2 \h
 * MERGEFORMAT
Disproportionately High Drug Abuse

 REF M1T3 \h
 * MERGEFORMAT
Evidence from General Medicine

 REF M1T4 \h
 * MERGEFORMAT
Early Death

 REF M1T5 \h
 * MERGEFORMAT
Molestation, Rape and Murder of Children

Myth #2: Homosexuals are Born that Way

Myth #3: Homosexual Couples Have Stable, Long Term, Loving Relationships

Myth #4: Homosexual Couples Make Good Parents

Myth #1: Homosexuals are Normal Healthy People

Psychiatry, the Mental Health of Homosexuals and Militant Action

Before citing the general view of psychiatrists, it is helpful to consider the debate in its historic perspective.

Up until 1973, the American Psychiatric Association (APA) listed homosexuality as a psychiatric disorder in their Diagnostic and Statistical Manual of Psychiatric Disorders. What led to this professional body changing its view in 1973? Did it undertake some original and significant research resulting in the discovery of new and compelling evidence?

In the three years leading up to the 1973 APA meeting, the previous national meetings had been repeatedly disrupted by gay activists. At the 1970 meeting in San Francisco certain sessions were broken up with shouts and jeers, prohibiting any rational discussion or debate.

At the APA’s 1971 meeting in Washington, threats and intimidation accomplished what rational discussion based on research could not. Ronald Bayer, in a work sympathetic toward homosexuality and the gay rights movement, recounts:

Using forged credentials, gay activists gained access to the exhibit area and, coming across a display marketing aversive conditioning [i.e., punishing an organism whenever it makes a particular response] techniques for the treatment of homosexuals, demanded its removal. Threats were made against the exhibitor, who was told that unless his booth was dismantled, it would be torn down. After frantic behind-the-scenes consultations, and in an effort to avoid violence, the convention leadership agreed to have the booth removed.

These tactics continued in the same manner at the APA’s 1972 national meeting. It was against this backdrop that the association’s trustees finally made its controversial 1973 decision. When a referendum on this was sent out to all 25,000 APA members, only a quarter of them returned their ballots. The final tally was 58% favouring the removal of homosexuality from their list of disorders. That some 3600 votes determined the policy of a professional society of some 25,000 members is no proof of general acceptance and scientific consensus.

Four years later, Dr. Charles Socarides – who was at the meetings and was an expert in the area of homosexuality, having treated homosexuals for more than twenty years – described the political atmosphere leading up to the 1973 vote:

 Militant homosexual groups continued to attack any psychiatrist or psychoanalyst who dared to present his findings as to the psychopathology [i.e., the study of mental disorders from all aspects] of homosexuality before national or local meetings of psychiatrists or in public forums.”

Elsewhere, Socarides stated that the decision of the APA trustees was “the medical hoax of the century.

Was this the end of the debate? Did the vast majority of “competent” psychiatrists agree with the APA’s decision? In 1977 ten thousand members of the APA were polled at random, asking them their opinion on this. In an article entitled “Sick Again?” Time magazine summarized the results of the poll: “Of those answering, 69% said they believed ‘homosexuality is usually a pathological adaptation, as opposed to a normal variation,’ 18% disagreed and 13% were uncertain. Similarly, sizable majorities said that homosexuals are generally less happy than heterosexuals (73%) and less capable of mature, loving relationships (60%). A total of 70% said that homosexuals’ problems have more to do with their own inner conflicts than with stigmatization by society at large.”

Disproportionately High Drug Abuse

The use of illicit drugs and alcohol abuse is also an integral part of the homosexual life-style. This is well documented in the scientific literature.

A recent study conducted by the Alternative Lifestyle Organisation (ALSO) and the Australian Drug Foundation found that homosexuals have a much higher rate of drug usage than does the general population. For example, “65% of gay, lesbian, bisexual and queer men aged 20 to 29 and 36% of women in the same category have used ecstasy. This is compared to 19% of men and 12% of women in the same age group in the national survey.”

The Sydney Men and Sexual Health (SMASH) report found that 82% of Australian homosexuals sometimes use recreational drugs.
 An update of the SMASH report found that 21% of those surveyed used amyl at least weekly, 33% used marijuana at least weekly, 16% used heroin, cocaine or speed at least monthly, and 12% injected other drugs.
 Thus homosexuals and lesbians are at least 3 times more likely to be drug abusers than heterosexuals.

Evidence from General Medicine

As Australian government statistics have made quite plain, it is homosexual activity which accounts for the majority of HIV cases. More specifically, 94% of people known to be HIV positive are men, and at least 85% of cases of AIDS in Australia are attributed to male homosexual or bisexual contact.
 The truth is, in Australia in particular, and the West in general, AIDS is a homosexual disease. Indeed, back in 1981 when it was first being recognised in America, AIDS was called GRID: Gay Related Immunodeficiency Disease. It was only after protest from the homosexual community that the name was changed to AIDS (Acquired Immunodeficiency Syndrome).

In the West, homosexual activity along with intravenous drug usage is the main way the disease is transmitted. If one avoids the homosexual lifestyle, and intravenous drug use, then there is an almost zero chance of getting AIDS. As one author put it, “as rare as male breast cancer is, more native born American males are diagnosed with the disease each year than the total number who have contracted AIDS through heterosexual intercourse since the AIDS epidemic began.”

The U.S. Center for Disease Control & Prevention (CDC) report that men who engage in homosexual behavior are 860% more likely to contract any sexually transmitted disease (STD) and up to 500% more likely of contracting HIV/AIDS. CDC warns that men who have sex with men “have large numbers of anonymous partners, which can result in rapid, extensive transmission of STDs…Control of STDs is a central component of HIV infection prevention in the United States; resurgence of bacterial STD threatens national HIV infection prevention efforts.”

AIDS and other blood carried diseases such as Hepatitis-B are not the only threat to the health of homosexuals. Bernard J. Klamecki, a proctologist (rectal specialist) for more than 30 years, is known and respected by the homosexual community, a medical professional who has care and compassion for all his patients and who donates a good deal of his time to their service. He writes:

I know well the medical and surgical pathology directly related to the sexual practices typical of active homosexuals, particularly anal intercourse (sodomy) and oral intercourse (fellatio)…

Sexual practices typical of homosexuals can affect the oral cavities, lungs, penis, prostate, bladder, anus, perianal areas outside of the rectum, rectum, colon, vagina, uterus, pelvic area, brain, skin, blood, immune system, and other body systems…While none of the following practices is unique to homosexuals, they are nonetheless typical…

Most common is anal intercourse (sodomy)…Foreign objects are often used in order to produce a different erotic sensation or to instigate a more violent sexual activity (sadomasochism). Objects that I have removed from the rectum and lower bowel include corn cobs, light bulbs, vibrators, soda bottles, and varied wooden sticks.

“Fisting” is when a fisted hand is inserted into the rectum, sometimes as far as the elbow, which produces varied sexually exciting sensations, strongly linking eroticism with pain…
Oral intercourse (fellatio) is when the tongue is used to lick or tickle the outlet of the rectum for sexual excitement, arousing, or foreplay. Needless to say, bacteria may contaminate and infect the mouth. One other sexual practice is “Water Sports,” in which urinating into the mouth or rectum is used as a sexual stimulant.

Physical damage to the rectum may occur because of some of these practices…There is an antinatural activity being performed when the rectum is the recipient of a penis or foreign object. Because of this activity, cracking of the tissue (fissuring), open sores (ulcers), boils (abscesses), and other infections can occur in the skin of the surrounding tissues…
Persistent anal rectal sexual activity can lead to various pre cancerous lesions such as Bowen’s disease and Kaposi’s sarcoma. Whenever tissues are traumatized, cracked, or abraded, they are vulnerable to bacterial infection.

Klamecki goes on to discuss the various bacterial diseases and viral diseases he regularly encounters with his homosexual patients – the most prominent being AIDS. In addition, he asserts that up to 86% of homosexual males use various drugs to enhance and increase their sexual stimulation.

Early Death

An obvious consequence of the diseases and disorders typically contracted by homosexuals, is death. Paul Cameron et al. have shown that male homosexuals tend to have a significantly shorter lifespan. These authors examined 6,737 obituaries/death notices from eighteen U.S. homosexual journals over a period of thirteen years and compared them to obituaries from two conventional newspapers:

The obituaries from the non-homosexual newspapers were similar to U.S. averages for longevity: the median age of death of married men was seventy-five, 80 percent died old (65 or older); for unmarried men it was fifty-seven, 32 percent died old; for married women it was seventy-nine, 85 percent died old; for unmarried women it was seventy-one, 60 percent died old.

For the 6,574 homosexual deaths, the median age of death if AIDS was the cause was thirty-nine irrespective of whether or not the individual had a Long Time Sexual Partner (LTSP), 1 percent died old. For those 829 who died of non-AIDS causes the median age of death was forty-two (41 for those 315 with a LTSP and 43 for those 514 without) and less than 9 percent died old. Homosexuals more frequently met a violent end from accidental death, traffic death, suicide, and murder than men in general. The 163 lesbians registered a median age of death of forty-four (20% died old) and exhibited high rates of violent death and cancer as compared to women in general.

Old homosexuals appear to have been proportionately less numerous than their non-homosexual counterparts in the scientific literature from 1858 to 1993. The pattern of early death evident in the homosexual obituaries is consistent with the pattern exhibited in the published surveys of homosexuals and intravenous drug abusers. Homosexuals may have experienced a short lifespan for the last 140 years; AIDS has apparently reduced it about 10 percent.

In addition, homosexuals are more likely to commit suicide. This fact is also well attested in the scientific literature.

Molestation, Rape and Murder of Children

One of the most disturbing questions about homosexuality relates to concerns as to whether or not there is a greater propensity for gays and lesbians to violate or to act violently against children. Our response to this issue should, like our response to all other issues in this debate be informed by the scientific evidence and not by the marketing activities of groups either promoting or opposed to the homosexual lifestyle. Confining ourselves to the evidence is always the best approach.

What does the published evidence indicate? Are homosexuals and lesbians more likely to be molesters, less likely or have the same likelihood of molesting children?

At this juncture, in particular, we would again plead with the Attorney General to confirm our sources and to apply the rules of scientific evidence and proof to the published research.

Several U.S. surveys indicate that 30-35% of molested children were molested by perpetrators of the same sex.
 Likewise, a review of the scientific and forensic literature reveals the homosexual acts were involved in 25-40% of the cases of child molestation recorded.
 Compare this with the fact that homosexuals comprise no more than 3% of the general population as numerous surveys show,
 and we have 3% of the population involved in 25 – 40% of all molestation cases reported as shown above.

Drs Freund and Heasman of the Clarke Institute of Psychiatry in Toronto reviewed two sizeable studies and calculated that 32-34% of the offenders against children were homosexual. In cases these two doctors had personally handled, homosexuals accounted for 36% of their 457 paedophiles.
 Dr. Adrian Copeland, a psychiatrist who works with sexual offenders at the Peters Institute in Philadelphia, said that, from his experience, paedophiles tend to be homosexual and “40% to 45%” of child molesters have had “significant homosexual experiences.”
 Dr. C. H. McGaghy estimated that “homosexual offenders probably constitute about half of molesters who work with children.”
 Again, what does it say about homosexuality when half of the studied paedophiles were homosexuals when only 3% of the general population at most is homosexual?

These findings are confirmed by the admissions of homosexuals themselves. The 1948 Kinsey survey found that 37% of gay men and 2% of lesbians admitted to sexual relations with under-17-year-olds, and 28% of gay men and 1% of lesbians admitted to sexual relations with under-16-year-olds while they themselves were aged 18 or older.
 In 1970 the Kinsey Institute interviewed 565 white gays in San Francisco: 25% of them admitted to having had sex with boys aged 16 or younger while they themselves were at least 21.
 In The Gay Report, 23% of the gays and 6% of the lesbians admitted to sexual interaction with youth less than 16 years of age.
 Abel et al reported similarly that men who molested girls outside their family had averaged 20 victims each; those who molested boys averaged 150 victims each.

As early as 1972, a coalition of homosexual groups has sought the repeal of age of consent laws, arguing that children as young as 8 years have a right to decide whether they enter into a sexual relationship with an adult.
 Groups like the North American Man Boy Love Association (NAMBLA), which regularly march in Gay Pride parades, have gone on record as wanting paedophilia legalised: “NAMBLA takes the view that sex is good, that homosexuality is good not only for adults, but for young people as well. We support all consensual sexual relationships regardless of age. As long as the relationship is mutually pleasurable and no one’s rights are violated, sex should be no one else’s business.”

The paedophile connection is not confined to North America. For example, a Dutch social psychologist and pro-paedophilia lecturer describes in an article, “Paedophilia and the Gay Movement” how influential paedophiles have been in the gay movement in the Netherlands.
 In France, 129 convicted gays (average age 34 years) said they had had sexual contact with a total of 11,007 boys (an average of 85 different boys per man).

Australian researcher Andrew Lansdown surveyed 30 issues of the Gay Community News, from 1980 to 1983. He found that 16 issues carried one or more articles or news stories on paedophilia.
 Other Australian homosexual magazines also contain similar amounts of coverage on paedophilia. At a 1982 conference in Canberra for Lesbians and Homosexual Men, a workshop leader said, “Pedophiles will be free when kids are free and not before” and urged that the effort to undermine public resistance to paedophilia be continued.
 Dennis Altman, a homosexual and Reader in Politics at La Trobe University, also seems to endorse the behaviour, describing pederasty (male paedophilia) as among the “safest” of stigmatized forms of gay sexuality, one that “often amounts to no more than acts of mutual masturbation.”

In fairness, however, it should be noted that not all homosexuals want to be associated with paedophiles, and many (but not all!) have sought to distance themselves from the paedophilia movement. For example, the International Lesbian and Gay Association (ILGA) has recently voted to expel NAMBLA from its membership.
 It is a fair question to ask, however, why NAMBLA was granted membership in ILGA in the first place. Moreover, as jilted NAMBLA leaders were quick to point out, ILGA still contains dozens of member groups that support man/boy lovers or have paedophile or pederast subgroups.

In addition, Paul Cameron has demonstrated a disproportionality between homosexuals and the rape and murder of children.
 Cameron performed a complete text search of over 50 English regional and national newspapers, largely in the U.S., but also including major papers in Australia, England, Canada, and New Zealand. For 1989 through 2002 inclusive, every news story that included “child molestation” was examined in a total of 6,444 stories which, after eliminating repeat stories about the same cases, reduced to 1,914 unique child molestation events. Only news stories were tallied, not editorials or opinion pieces, so these were stories of fairly recent events.

A total of 103 news stories involved the rape and/or murder of children: 90 involved the molestation and murder of a child or children, 11 stories involved only the abduction and rape of children, and two the rape and mutilation, but not the murder, of the children involved.

· Of the 90 news stories where the child was raped and murdered (0.47% of the unique child molestation stories), 40% involved homosexual molestation.

· Of the 95 perpetrators in these 90 stories, at least 43% engaged in homosexuality. These included 39 men, a boy, and a woman who all engaged in homosexuality, and 47 men and 7 boys who engaged in heterosexuality with victims.
· Of the 217 victims, at least 68% were victimized by homosexual perpetrators, and at least 67% were boys.
· Boys were also mutilated in the two stories involving mutilation. Furthermore, both multiple perpetrators and multiple victims were associated with homosexuality.
· In the three stories where two or more killers were implicated, the rapes were homosexual.
· In 69% of the 13 stories involving more than one victim, the perpetrator engaged in homosexuality.
· Another 11 stories involved a charge of attempted murder. In 64% of those cases, the perpetrator engaged in homosexuality.

When all other cases of child molestation from the Lexis-Nexis search are added to these stories, there were 2,181 perpetrators in the 1,914 distinct events whose sexual proclivities could be characterized by the sex of their victim: 41% engaged in sex with their own sex, the remaining 59% with the opposite sex (another 118 perpetrators violated at least 190 children whose sex was not given).

Of the 5,630 underage victims of these molestations, 61% were victimized by individuals who engaged in homosexuality. And those who performed homosexual seductions were quite one-sided: 3,386 of their victims were boys, only 60 were girls.

Overall, there was a slightly higher rate of homosexuality among perpetrators who raped and killed than among those who “merely” raped or molested (43% vs. 41%). In addition, the proportion of victims attributed to homosexual perpetrators who raped and murdered was higher than the proportion attributed to homosexuals who only raped or molested (68% vs. 61%). All of the cases involving eating or torturing the victim were committed by homosexual practitioners.

Again, we do not mean to judge individual homosexuals nor to infer that all homosexuals are involved in the kinds of activity described above. But the evidence strongly points to the conclusion that homosexuals have a disproportionate tendency toward the molestation, rape and murder of children.

To reiterate, the size of the homosexual population is at most 3% of the general population and yet this 3% is responsible for a significantly disproportionate number of crimes – some researchers even suggest the majority of crimes – including molestation, rape and even the torture and eating of child victims. What makes this data so striking is that it is empirical and verifiable; it is not based on personal opinions, views or marketing strategies or, for that matter, religious bias.

Myth #2: Homosexuals are Born that Way

Although it is commonly held throughout the community that “homosexuals are born that way”, what body of scientific evidence exists to support this belief?

Studies by National Cancer Institute researcher Dean Hamer and gay researcher Simon LeVay are two scientific studies which have recently been heralded by the press as evidence that homosexuality is genetically based. While both studies urged caution in the interpretation of the findings, the media featured headlines claiming a genetic basis for homosexuality. However, both studies have been heavily criticised for methodological shortcomings and other problems.

In fact, later attempts to verify these studies have proven a failure. A study of 52 gay brothers by a team of clinical neurologists “found no evidence of linkage of sexual orientation to Xq28”, the so-called ‘gay gene’ identified by Hamer in 1993.
 Another study of 54 pairs of gay brothers also failed to find the link.

Indeed, the most recent twin study (2002), by Bearman and Bruckner, examines for the first time a large, representative sample of twins – both identical and fraternal – for sexual desire.
 They conclude that no evidence that homosexual desire is inherited: “the pattern of concordance (similarity across pairs) of same sex preference for sibling pairs does not suggest genetic influence independent of social context.”

In addition, the two men most responsible for the human genome project, Francis Collins and Craig Venter, have both argued that their discoveries imply the end of genetic determinism. Their discoveries about the human genome have made any simplistic statements about one or two genes predisposing someone to complex behaviours such as gayness or schizophrenia appear untenable.

Homosexuals themselves also appear reluctant to accept that their behaviour is genetic. Gay activist and Latrobe University lecturer, Dennis Altman, wrote: “To be Haitian or a hemophiliac is determined at birth, but being gay is an identity that is socially determined and involves personal choice. Even if, as many want to argue, one has no choice in experiencing homosexual desire, there is a wide choice of possible ways of acting out these feelings, from celibacy and denial…to self-affirmation and the adoption of a gay identity.”
 “Being gay,” says Altman, “is a choice.”

Another Australian homosexual activist has said similar things about homosexuality and genetics: “I think the idea that sexuality is genetic is crap. There is absolutely no evidence for it at the moment, and I think it is unhealthy that people want to embrace this idea. It does reflect a desire to say, ‘it’s not our fault’, as a way of deflecting our critics. We have achieved what we have achieved by defiance, not by concessions. I think we should be recruiting people to homosexuality. It’s a great lifestyle and something everybody should have the right to experience. If you believe it’s genetic, how are you going to make the effort?”
 Or as he put it elsewhere: “On the question of recruiting to homosexuality – well, of course, I am in favor of this. I believe homosexuality to be a perfectly valid lifestyle choice…I am naturally keen to encourage people to participate in [the gay lifestyle].”

Myth #3: Homosexual Couples Have Stable, Long Term, Loving Relationships

The popular perception of gay and lesbian couples is that of two people of the same-sex enjoying a close, loving and intimate relationship, totally dedicated to one another. But again, in the vast majority of cases, nothing could be further from the truth.

The most comprehensive study of gay lifestyles undertaken before 1980 shows that 43% of white male homosexuals estimated they had had sex with 500 or more different partners; 75% had had 100 or more sexual partners; 28% (the largest subcategory) reported more than 1,000 partners; 79% said more than half their partners were strangers and 70% said more than half their sexual partners were men with whom they had sex only once.

A study of San Francisco gay men published in Psychology Today (Feb. 1981) also reported that 28% of gay men surveyed had engaged in sex with more than 1,000 partners.

AIDS research released in 1982 by the U.S. Centers for Disease Control reported that the typical gay man interviewed claimed to have had more than 500 different sexual partners in a 20 year span. Gay people with AIDS studied averaged more than 1,100 ‘lifetime’ partners. Some reported as many as 20,000. (Yes, 20 thousand!)

In a 1986 published gay tabloid, Dr. Will Handy, former co chair of Wisconsin’s Governor’s Council on Lesbian and Gay Issues and an avowed homosexual, detailed his objections to “contact tracing” of HIV positive people as follows:

Contact tracing has not proved very effective among gay men, even for those diseases (syphilis and gonorrhea) which are, in a sense, "designed" for it. In the three weeks incubation period for syphilis, the average gay man will have three sexual partners to report. Wisconsin's HTLV III contact tracing proposal calls for the tracing of partners back to 1980: that suggests quite a large pool of people to contact for each positive test given to a gay/bisexual man. But the reality is that many of those contacts would have been anonymous or so casual that memories of names, addresses, and dates would be long lost. The Division of Health can't trace my partners if I can't recall who they were.

In one of medical literature’s only studies reporting on homosexuals who kept sexual “diaries,” the number of annual sexual partners was nearly 100.

Studies reported by Bell and Weinberg (Bloomington: Indiana University Press, 1981) indicated that only 3% of gay men they surveyed had had fewer than 10 ‘lifetime’ sexual partners. Only about 2% could be classified as either ‘monogamous’ or even ‘semi-monogamous.’ In fact, even ‘monogamy’ seems to lack traditional meaning in gay male circles. Other studies indicated that ‘monogamy’ for gay men tends to last from between 9 and 60 months.

A study by McKusick, et al, of 655 San Francisco gay men recommended that homosexuals limit their sexual expression to committed monogamy.
 McKusick reported responses to this suggestion from avowedly gay men:

...[T]he recommendation that gay men limit themselves to committed monogamy was discussed [among survey participants] and found to lack creativity...and to reflect the simple insensitivity of an outsider approaching the gay world. Although most of our subjects have expressed a desire for more primary partnering in response to AIDS, there has been no significant increase in these bonds during the [three year] period of our investigation.

Gay activist marketing experts Kirk and Madsen admit in their book After the Ball “…[T]he cheating ratio of ‘married’ gay males, given enough time, approaches 100%…Many gay lovers, bowing to the inevitable, agree to an ‘open relationship,’ for which there are as many sets of ground rules as there are couples.”

In The Male Couple, by David McWhirter and Andrew Mattison, a gay couple themselves, could find no gay relationship in which fidelity was maintained more than five years. In fact, the authors tell us, “the single most important factor that keeps couples together past the ten year mark is the lack of possessiveness they feel. Many couples learn very early in their relationship that ownership of each other sexually can become the greatest internal threat to their staying together.”

In American Couples (1983) “A major enlightening report on how Americans live their private lives,” according to the Philadelphia Inquirer, authors Philip Blumstein, Ph.D. and Pepper Schwartz, Ph.D. state:

If a gay man is monogamous, he is such a rare phenomenon, he may have difficulty making himself believed…Gay men can make non-monogamy part of everyday life. They have no trouble incorporating casual sex into their relationships. Since their partner is male, they are not called-on to honor the female preference for monogamy…
Isolated studies of interviews conducted since 1987 suggest that gay men may have lowered the number of their sexual contacts to around 10 per year. Even a reduction of this magnitude would mean gay males, on average, have more sexual partners in one year than the average American male (and this estimate is probably raised somewhat by factoring in the partnering of promiscuous gay men) has in a lifetime.

Evidence also exists in the literature and in gay self admissions that lesbians exhibit high levels of promiscuity relative to the general female population. Jay and Young’s Gay Report
 revealed that 38% of lesbians surveyed claimed to have had between 11 and more than 300 sexual partners in their lifetime. In Homosexualities, Bell and Weinberg reported that 41% of Caucasian lesbians admitted to having had between 10 and 500 sexual partners in their lifetime.

Lesbians Loulan and Nelson, in their book Lesbian Passion, spend considerable time writing about the instability and transitory nature of many lesbian relationships. According to their survey, many lesbians (69%) who had been couples had been couples for fewer than three years. Only 7% had been couples for nine or more years (p. 194).

Australian findings paint the same picture as those based on research from overseas. One of the best sources of Australian information is the Smash report (Sydney Men and Sexual Health), published in 5 volumes in 1995.
 This is a very revealing look at the demographics, behaviours, practices, promiscuity rates and health of homosexual and bisexual men in the Sydney area. It is the result of a joint research project of the National Centre in HIV Social Research (Macquarie University), the National Centre in HIV Epidemiology and Clinical Research (University of New South Wales), and the AIDS Council of New South Wales (ACON). The report found, for example, that 26% of homosexual men had 21 to 100 partners in a lifetime; nearly 41% had 101 to 1000 partners; and 17% had over 1000 partners.

The 1996 Sydney Gay Community Periodic Survey reported similar findings. It found that 43% of male homosexuals had engaged in sex with 2 to 10 partners in the previous six months; 21% had engaged in sex with 11 to 50 partners in the last six months; and 5% had engaged in sex with more than 50 partners in the past six months.
 A study of Melbourne homosexuals reveals slightly higher figures, with 24% of respondents saying they had sex with 11 to 50 partners in the last six months, and 6.5% having sex with more than 50 partners.

The National Centre in HIV Social Research released a study in 1998 which found that in 1996, 17.5% of homosexual men had 101 to 500 partners in a lifetime; 7.7% had 501 to 1000 partners in a lifetime; and 7.8% had more than 1000 partners in a lifetime.

A more recent study published in The Melbourne Gay Community Periodic Survey February 2000 found that in the previous six months 26.2% of male homosexuals had 11-50 sexual partners, while 7.8% had more than 50 partners.

Despite education campaigns, “safe sex” initiatives, and hundreds of thousands of tax payers’ dollars going into HIV/AIDS clinics, the practices continue. One of the most recent SMASH reports, issued in January 2000, reports that things have not changed very much.
 It found in a study of sexual relationships with men over four years that 77.2% were never celibate.
 Only 5.3% of male homosexuals over four years never had casual partners.

Queensland studies reveal similar findings. A 1999 study found that in the precious 6 months, 46% of male homosexuals had 2 to 10 partners, 20% had 11 to 50, and 5.6% had 50 or more sexual partners.

These academic studies are backed up by the popular gay press. A casual perusal of the homosexual press reveals a predilection for this kind of behaviour. Consider but one recent example. A Melbourne writer, speaking of a New Year’s Eve celebration, speaks of “the essential tragedy of the heterosexual condition.” He explains:

Heterosexuals, it seems, simply do not know how to pick up total strangers in the street and have uncomplicated animal sex with them. The world would undoubtedly be a happier place if they did. Certainly the den of depravity where I found myself at 3am was a considerably happier place. I had already had uncomplicated animal sex with two attractive men – at least they looked pretty attractive in the dark – and was hot on the trail of number three. I did not expect to marry them, fall in love with them or even find out their names. All around me groans and grunts indicated that a thoroughly happy new year was being had by all.

Compare the above with the fact that the estimated number of lifetime sexual partners since age 18 for the U.S. population as a whole is 7.15 (only 8.67 for those who never marry),
 and it is clear that homosexual promiscuity far exceeds (by orders of magnitude) that of heterosexuals. Indeed, for homosexuals, promiscuity is the norm not the exception.

Certainly the published data indicates that the idea of a monogamous homosexual couple, if not pure fiction, is extremely rare.

In addition, most homosexuals involved in a significant relationship have suffered domestic violence at the hands of their partner. Again, this is so well attested in the scientific literature that it can hardly be called into question.

An English study asked 930 gay men whether they had ever been “sexually molested or raped?” – 28% answered “yes.” In half (47%) of these cases the victim was either forcibly anally penetrated or an attempt to do so was made. Of men over 21 years of age, 52 cases (66% of the total reported) “were assaulted by regular or casual sexual partners.”

The authors of the English study (who appear to be homosexuals themselves) note that “Fantasies of the sexually forceful man, the pleasure of ‘being taken;’ and the excitement of power driven sex are very common in gay culture and pornography. All these collective sexual fantasies normalize sexual abuse and rape of gay men by gay men, providing motivation, justification, and normalization for the assault. It is difficult to see how a climate of intolerance towards sexual aggression can be achieved when sexual aggression is one of the mainstays of collective sexual fantasies.”

In fact, all the evidence suggests that homosexual domestic violence substantially exceeds, in frequency and lethality, any and all forms of ‘gay bashing.’ That is, the violence that homosexuals do to one another is much more significant than the violence that others do to homosexuals.

In 1995, a homosexual domestic violence consortium conducted a study in six cities Chicago, Columbus, Minneapolis, New York, San Diego, and San Francisco where reports of anti-homosexual harassment or same-sex domestic violence were tabulated.
 The harassment incidents ranged from name calling (e.g. ‘faggot,’ ‘queer’) to actual physical harm or property damage. Incidents of homosexual domestic violence, on the other hand, were limited to incidents in which actual physical harm occurred or was seriously threatened (i.e. met the legal standard for domestic violence). The results showed that across the U.S.A. as well as in these cities, around half of anti-homosexual harassment reports in 1995 involved only slurs or insults, thus not rising to the level of actual or threatened physical violence. In San Francisco, there were 347 calls about same-sex domestic violence and 324 calls about anti-homosexual harassment. In three of the five other cities there were also more calls reporting same-sex domestic violence than anti-homosexual harassment. The same ratio was reported for the study as a whole. Given that half of the harassment reports did not rise to the level of violence, while domestic violence meant exactly that, if the data gathered by this consortium of homosexuals corresponds to the underlying reality, the physical threat to homosexuals from same-sex domestic violence is more than twice as great as the physical threat they experience from ‘the outside.’

In 1996, Susan Holt, coordinator of the domestic violence unit of the Los Angeles Gay Lesbian Center, said that “domestic violence is the third largest health problem facing the gay and lesbian community today and trails only behind AIDS and substance abuse…in terms of sheer numbers and lethality.”

Myth #4: Homosexual Couples Make Good Parents

The Stacey and Biblarz explain that it is currently “impossible to fully distinguish the impact of parent’s sexual orientation on a child” because most homosexual child rearing homes did not start out fresh from birth, but are clouded by the dynamics of divorce, re-mating and step-parenting – issues that are problematic in themselves, and separate from issues related to gender of the parents. While the authors of this study are sympathetic to homosexual parenting, they “disagree with those who claim that there are no differences between the children of heterosexual parents and children of lesbigay parents…” They indicate that problems of gender identity and sexuality might be greater for children raised by homosexual parents than any of the studies recognize.

Specifically, Stacey and Biblarz report that 64% of young adults raised by lesbian mothers reported considering having same-sex relationships. Only 17% of young adults in heterosexual families reported the same thing. They even admit that “the small and nonrepresentative samples studied and the relatively young age of children suggest some reserve.” But they ignore their own caution and state that everything works out great for children raised by homosexual parents!
Not surprisingly, Dr Kerryn Phelps, a lesbian, and president of the Australian Medical Association (AMA) has endorsed a recently released report supporting gay parenting. The report, entitled “Meet the Parents” was written by Jenni Millbank for the Gay and Lesbian Rights Lobby. However, like other reports which support gay parenting, it suffers from severe methodological flaws, and one cannot help but query its objectivity.

Indeed, Robert Lerner and Althea Nagai, professionals in the field of quantitative analysis, conducted a study for the Marriage Law Project looking at 49 empirical studies on same sex parenting. The title of their study, “No Basis,” is their conclusion, for they find no basis for the conclusion that children raised by homosexual parents turn out like those raised by heterosexual parents. As Lerner and Nagai explain, “The studies on which such claims are based are all gravely deficient.” They found at least one fatal research flaw in each of the studies examined. The primary problem they found was the use of very small and unrepresentative study samples, with missing or inadequate comparison groups. In addition, most of the research subjects volunteered for the studies and some participants were allowed to recruit other participants. Each of the authors of these studies, with one exception, wish to influence public policy in support of homosexual families. Lerner and Nagai conclude, “For these reasons, the studies are no basis for good science or good public policy.”

In contrast, Dr Sotirios Sarantakos, Associate Professor of Sociology at Charles Sturt University, performed a carefully controlled study of Australian children in three types of family contexts (married heterosexual parents, unmarried cohabiting heterosexual parents, and homosexual parents).
 Children of homosexual parents (comprising 11 male and 47 female pairs) were matched with children of married and cohabiting heterosexual parents with similar attributes in terms of education, occupation and socio-economic status. A total of 174 children – 58 in each family type – were studied.

Sarantakos asked teachers to rate the language, mathematical, social studies and sports performance of the children, as well as to assess the social issues of sociability, learning attitude and parental support. The children were interviewed about parental methods of discipline and the degree of freedom the children were allowed in the home.

Sarantakos discovered that children in families with their married biological parents scored best of the three groups (on a scale from 1 to 9) in language ability (7.7), mathematics (7.9) and sport (8.9). Children of cohabiting couples generally did next best in these areas (6.8, 7.0 and 8.3), while children of homosexuals scored lowest (5.5, 5.5, 5.9). Social studies was the only exception to this trend – all scores were similar, with children of homosexuals doing slightly better (7.6) than those of married couples (7.3), who were slightly ahead of children of cohabiting couples (7.0).

� For the complete history of events surrounding the declassification of homosexuality as psychiatric disorder, see Ronald Bayer, Homosexuality and American Psychiatry: The Politics of Diagnosis (New York: Basic Books, 1981) 101-54; and William Dannemeyer, Shadow in the Land (San Francisco: Ignatius Press, 1989) 24-39.

� Bayer, 105-106.

� Charles W. Socarides, Beyond Sexual Freedom (New York: Quadrangle Books, 1977) 87. Prior to the 1973 vote Dr. Socarides led the APA’s task force studying homosexuality, which issued a report unanimously declaring homosexuality to be a disorder of psychosexual development. This report, considered to be too politically inflammatory, was shelved, only later being published as a “Study group” report in 1974.

� Charles W. Socarides in Robert Kronemeyer, Overcoming Homosexuality (New York: Macmillan Publishing Co., 1980) 5.

� “Sick Again? Psychiatrists Vote on Gays” Time, 20 February 1978, 102.

� See, for example, Ethan E. Bickelhaupt, “Alcoholism and Drug Abuse in Gay and Lesbian Persons: A Review of Incidence Studies” Journal of Gay and Lesbian Social Services 2/1 (1995) 5-14; Kim A. Bloomfield, “Comparison of Alcohol Consumption between Lesbians and Heterosexual Women in an Urban Population” Drug and Alcohol Dependence 33/3 (Oct 1993) 257-269; Kurt A. DeBord and Phillip K.Wood, “The relevance of sexual orientation to substance abuse and psychological distress among college students” Journal of College Student Development 39/2 (1998) 157-168; Ryan J. Ellison, Allen B. Downey and Peter H. Duesberg, “HIV as Surrogate Marker for Drug Use: A Re analysis of the San Francisco Men’s Health Study” Genetica 95 (1995) 165-171; Dennis J. Ghindia and Lenore A. Kola, “Co-factors affecting substance abuse among homosexual men: An investigation within a midwestern gay community” Drug and Alcohol Dependence 41/3 (Jul 1996) 167-177;

John L. Martin and Deborah S. Hasin, “Drinking, Alcoholism, and Sexual Behavior in a Cohort of Gay Men” Drugs and Society 5 (1990) 1-2, 49-67; D. Mosbacher, “Alcohol and other drug use in female medical students: a comparison of lesbians and heterosexuals” Journal of Gay and Lesbian Psychotherapy 2/1 (1993) 37-48; Paul M. Roman, “Gay Men, Drinking and Alcoholism” Contemporary Sociology 25/3 (May 1996) 422-423; Christine Flynn Saulnier and Brenda A. Miller, “Drug and alcohol problems: Heterosexual compared to lesbian and bisexual women” Canadian Journal of Human Sexuality 6/3 (1997) 221-231; William F. Skinner and Melanie D. Otis, “Drug and alcohol use among lesbian and gay people in a southern U.S. sample” Journal of Homosexuality 30/3 (1996) 59-92; Ron Stall and James Wiley, “A Comparison of Alcohol and Drug Use Patterns of Homosexual & Heterosexual Men” Drug and Alcohol Dependence 22 (1998) 1-2, 63-73.

� James McKenzie, “Study finds higher drug use within the community,” Brother Sister, 6 July 2000, 3.

� Garrett Prestage, et. al., Sydney Men and Sexual Health (Sydney: HIV AIDS & Society Publications, 1995) 45.

� Juliet Ritchers, et. al., Sydney Gay Community Surveillance Report: Update to December 1997, Report No. 6. (Sydney: National Centre in HIV Social Research, Macquarie University, June 1998) 15.

� National Centre in HIV Epidemiology and Clinical Research, Australian HIV Surveillance Update, 10/2 (April 1994).

� Lawrence McNamee and Brian McNamee, AIDS: The Nation’s First Politically Protected Disease (La Habra, Ca.: National Medical Legal Publishing House, 1988) 5.

� Michael Fumento, The Myth of Heterosexual AIDS (New York: Basic Books, 1990) 151.

� Bernard J. Klamecki, “Medical Perspective of the Homosexual Issue” in J. Isamu Yamamoto, ed., The Crisis of Homosexuality (Wheaton, IL: Victor Books, 1990) 116-117.

� Klamecki, 119, 123.

� Paul Cameron, W. L. Playfair, and S. Wellum, “The Longevity of Homosexuals: Before and after the AIDS Epidemic” Omega: Journal of Death and Dying 29/3 (1994) 249-72.

� See for example, Judith M. Saunders and S. M. Valente, “Suicide risk among gay men and lesbians: A review” Death Studies 11/1 (1987) 1-23; Stephen G. Schneider and Shelley E. Taylor, “Factors influencing suicide intent in gay and bisexual suicide ideators: Differing models for men with and without human immunodeficiency virus” Journal of Personality and Social Psychology 61/5 (1991) 776-788.

� Paul Cameron et al, “Child Molestation and Homosexuality” Psychological Reports 58 (1996) 327-337; J. M. Siegel et al, “The prevalence of childhood sexual assault” American Journal of Epidemiology 126 (1987) 1141-1153; Los Angeles Times, August 25, 26 1985.

� Paul Cameron, “Homosexual molestation of children/sexual interaction of teacher and pupil” Psychological Reports 57 (1985) 1227-1236.

� In fact, even 3% is a generous estimate. Most studies indicate less than 2%. See Stuart H. Seidman and Ronald O. Rieder, “A Review of Sexual Behavior in the United States” The American Journal of Psychiatry 151 (1994) 330-339; John Gagnon et. al., Science 243 (1989) 338-348; J. Gordon Muir, “Homosexuals and the 10% Fallacy,” The Wall Street Journal (March 31, 1993); Judith A. Reisman and Edward W. Eichol, Kinsey, Sex and Fraud (Lafayette, LA: Huntington House Publishers, 1990) 194-195. Note that the widely quoted figure of “10%” came from Alfred Kinsey’s 1948 study entitled “Sexual Behavior in the Human Male.” However, as the cited articles demonstrate, this figure is grossly in error due to severe methodological flaws. Nevertheless, this figure is still consistently cited for propaganda purposes. For example, Kirk and Madsen (After the Ball, [New York: Plume, 1990] 46) write: “Based on their personal experience, most straights probably would put the gay population at 1% or 2% of the general population. Yet…when straights are asked by pollsters for a formal estimate, the figure played back most often is the ‘10% gay’ statistic which our propagandists have been drilling into their heads for years.”

� K. Freund, “Pedophilia and heterosexuality vs. homosexuality” Journal of Sex and Marital Therapy 10 (1984) 193-200. See also K. Freund and R. I. Watson, “The proportions of heterosexual and homosexual pedophiles among sex offenders against children: an exploratory study,” Journal of Sex and Marital Therapy 18 (Spring 1992) 34-43.

� Quoted by A. Blass, Boston Globe August 8, 1988.

� C. H. McGaghy, “Child molesting” Sexual Behavior 1 (1971) 16-24.

� P. H. Gebhard and A. B. Johnson, The Kinsey Data: Marginal Tabulations of the 1938-1963 Interviews Conducted by the Institute for Sex Research (New York: Saunders, 1979).

� A. P. Bell and M. S. Weinberg, Homosexualities: A study of the diversity among men and women (New York: Simon and Schuster, 1978).

� K. Jay and A. Young, The Gay Report (New York: Summit, 1979).

� G. G. Abel, “Self-reported sex crimes of nonincarcerated paraphiliacs” Journal of Interpersonal Violence 2 (1987) 3-25.

� Reported in George Grant and Mark Horne, Legislating Immorality: The Homosexual Movement Comes Out of the Closet. (Chicago: Moody Press, 1993) 40, 42.

� Cited in Roger Magnuson, Are Gay Rights Right? (Portland, Oregon: Multnomah Press, 1990) 14.

� Reported in Judith Reisman and Edward Eichel, Kinsey, Sex and Fraud (Lafayette, Louisiana: Huntington House Books, 1990) 213.

� See T. O’Carroll, Paedophilia: the radical case (Boston: Alyson, 1982).

� Andrew Lansdown, Blatant and Proud: Homosexuals on the Offensive (Cloverdale, Western Australia: Perceptive Publications, 1984) 100.

� Ibid, 105.

� Dennis Altman, AIDS in the Mind of America (New York: Anchor Press/Doubleday, 1986) 144.

� Lambda Report, Aug 1994, 12.

� Ibid.

� Paul Cameron, “Homosexual Rape and Murder of Children” Journal of the�Family Research Institute 18/1 (Feb 2003).

� William Byne, “The biological evidence is challenged,” Scientific American 270/5 (May 1994) 20-25.

� George Rice, et. al., “Male homosexuality: absence of linkage to microsatellite markers at Xq28,” Science 284 (April 1999) 665-667.

� As recorded in Ziauddin Sardar, “Scientific fundamentalists preach to the converted,” The Australian Financial Review, 4 June 1999, Review, 7.

� P. S. Bearman and H. Bruckner, “Opposite-sex twins and adolescent same-sex attraction” American Journal of Sociology 107 (2002) 1179-1205.

� As reported by Robyn Williams, “How Darwin’s birthday present will change our lives,” The Age, May 28, 2001, 1.

� Dennis Altman, AIDS and the New Puritanism (New York: Pluto Press, 1986) 98.

� Ibid, 188.

� Graham Willett in an interview with Capital Q Weekly, 3 November 2000, 17.

� Graham Willett, letter to the Herald Sun, 1 December 2000, 17.

� Bell and Weinberg, Homosexualities: A Study of Diversities Among Men and Women (New York: Simon and Schuster, 1978).

� In Step, May 28, 1986.

� L. Corey and K. K. Holmes, “Sexual transmission of hepatitis A in homosexual men” New England Journal of Medicine 302 (1980) 435 438.

� P.H. Gebhard and A. B. Johnson, The Kinsey Data (Sanders, 1979)

� McKusick, et. al., “AIDS and sexual behavior reported by gay men in San Francisco” American Journal of Public Health, December 1985, 75, 493- 496.

� Letters to the Editor, American Journal of Public Health, December 1985, 75, 1449, 1450.

� Marshall Kirk and Hunter Madsen, After the Ball (New York: Doubleday, 1989) 330.

� David P. McWhirter and Andrew M. Mattison, The Male Couple: How Relationships Develop (Englewood Cliffs, New Jersey: Prentice-Hall, 1984).

� Summit Books, 1979, a survey by avowedly gay researchers.

� Garrett Prestage, et. al., Sydney Men and Sexual Health. Sydney: HIV AIDS & Society Publications, 1995.

� Prestage, ibid., Report C.2, “Sexual identity and sexual behaviour with both men and women in a sample of homosexuality-active men in Sydney, Australia,” 34.

� Garrett Prestage, et. al., Sydney Gay Community Periodic Survey. Sydney: HIV AIDS & Society Publications, 1996, 16.

� Paul Van de Ven, et. al., Melbourne Gay Community Periodic Survey: February 1998. Sydney: National Centre in HIV Social Research, 1998, 14.

� June Crawford, et. al., Male Call 96: National Telephone Survey of Men Who Have Sex With Men. Sydney: The National Centre in HIV Social Research, 1998, 40.

� Clive Aspin, et. al., The Melbourne Gay Community Periodic Survey February 2000. Sydney: National Centre in HIV Social Research, 2000, 19.

� Garrett Prestage, et. al., Sydney Gay Community Periodic Survey. Sydney: Report Series C.4.: “Changes in Behaviour over Time”. Sydney: National Centre in HIV Epidemiological and Clinical Research and National Centre in HIV Social Research, January 2000.

� Ibid., 7.

� Ibid., 9.

� Paul Van de Ven, et. al., Queensland Gay Community Periodic Survey: June 1999. Sydney: National Centre in HIV Social Research, 1999, 18.

� Lance Spurr, “Sexless in the city,” B.News, 3 January 2002, 8.

� Adult Sexual Behavior in 1989: Number of Partners, Frequency and Risk, presented February 1990 to the American Association for the Advancement of Science, published 1990 by NORC, University of Chicago.

� See, for example, Claire Renzetti, Violent Betrayal: Partner Abuse in Lesbian Relationships (Newbury Park, CA: Sage Publications, Inc., 1992); Diane Bush, “Violent Betrayal: Partner Abuse in Lesbian Relationships.” Contemporary Sociology 22/3 (May 1993) 355-356; Vallerie E. Coleman, “Lesbian Battering: The Relationship between Personality and the Perpetration of Violence” Violence and Victims 9/2 (Summer 1994) 139-152; Emma Jane Cross, “Lesbians Talk Violent Relationships” Women’s Studies International Forum 19/3 (May-June 1996) 345-346; J. Michael Cruz and Juanita M Firestone, “Exploring violence and abuse in gay male relationships” Violence and Victims (1998); Claire Dandeneau, “Violence in Gay and Lesbian Domestic Partnerships” Sex Roles 36 (Mar 1997) 431-432; Ned.A. Farley, “Survey of Factors Contributing to Gay and Lesbian Domestic Violence” Journal of Gay and Lesbian Social Services 4/1 (1996) 35-42; L. Kevin Hamberger, “Intervention in Gay Male Intimate Violence Requires Coordinated Efforts on Multiple Levels” Journal of Gay and Lesbian Social Services 4/1 (1996) 83-91; Arlene Istar, “Couple Assessment: Identifying and Intervening in Domestic Violence in Lesbian Relationships” Journal of Gay and Lesbian Social Services 4/1 (1996) 93-106; Mary P. Koss, “Men Who Beat the Men Who Love Them: Battered Gay Men and Domestic Violence” Journal of Sex Education and Therapy 19/2 (Summer 1993) 148-150; Monica A. Landolt and Donald G. Dutton, “Power and Personality: An Analysis of Gay Male Intimate Abuse” Sex Roles 37 (Sept 1997) 335-359; Patrick Letellier, “Twin Epidemics: Domestic Violence and HIV Infection among Gay and Bisexual Men” Journal of Gay and Lesbian Social Services 4/1 (1996) 69-81; Gwat Yong Lie and Sabrina Intimate Gentlewarrier, “Violence in Lesbian Relationships: Discussion of Survey Findings and Practice Implications” Journal of Social Service Research 15 (1991) 41-59; Lettie L. Lockhart and Barbara W. White, “Letting Out the Secret: Violence in Lesbian Relationships” Journal of Interpersonal Violence 9/4 (Dec 1994) 469-492; Liz Margolies and Elaine Leeder, “Violence at the Door: Treatment of Lesbian Batterers” Violence Against Women (June 1995) 139-157; Becky Marrujo and Mary Kreger, “Definition of Roles in Abusive Lesbian Relationships” Journal of Gay and Lesbian Social Services 4 (1996) 23-33; Claire M. Renzetti, “Violence in Lesbian Relationships: A Preliminary Analysis of Causal Factors” Journal of Interpersonal Violence (Dec 1988) 381-399; Sotirios Sarantakos, “Violence in Gay and Lesbian Domestic Relationships” Journal of Family Studies 3 (Oct 1997) 258-259; Rebecca Schilit and Gwat Yong Lie, “Intergenerational Transmission of Violence in Lesbian Relationships” Affilia 6 (Spring 1991) 72-87; Rebecca Schilit and Gwat Yong Lie, “Substance Use as a Correlate of Violence in Intimate Lesbian Relationships” Journal of Homosexuality 19/3 (1990) 51-65; Betsy Stanko, “Men Who Beat the Men Who Love Them: Battered Gay Men and Domestic Violence” British Journal of Criminology 33/3 (Summer 1993) 449-450; Lisa M. Waldner Haugrud and Linda Vaden Gratch, “Victimization and perpetration rates of violence in gay and lesbian relationships: gender issues explored” Violence and Victims 12/2 (1997) 173-184; Wayne F. Winters, “Men Who Beat the Men Who Love Them: Battered Gay Men and Domestic Violence” Violence and Victims 8/1 (Spring 1993) 85-86.

� F. C. Hickson, P. M. Davies, A. Hunt and P. Weatherburn, “Gay men as victims of nonconsensual sex” Archives of Sexual Behavior 23 (1994) 281-294.

� Hickson et al, 293. See also Barbara Krahe, “The Prevalence of Sexual Aggression and Victimization Among Homosexual Men” Journal of Sex Research (May, 2000). C. K.Waterman, L. J. Dawson and M. J. Bologna “Sexual coercion in gay male and lesbian relationships: Predictors and implications for support services” The Journal of Sex Research 26 (1989) 118-124; S. C. Kalichman and D. Rompa, “Sexually coerced and noncoerced gay and bisexual men: Factors relevant to risk for human immunodeficiency virus (HIV) infection” The Journal of Sex Research 32 (1995) 45-50.

� G. Merrill, Press release from National Coalition of Anti-Violence Programs, October 22, 1996. From San Francisco, various interviews in November, 1996 with senior author Merrill, Jem Lynn Fields in Chicago, Bea Hanson in New York.

� “Anti-Lesbian/Gay Violence in 1995” Horizons Community Services (Self published).

� S. Holt, “Ending the cycle of domestic violence” Gay Lesbian Times, 9126196, 39.

� Judith Stacey and Timothy Biblarz, “(How) Does the Sexual Orientation of Parents Matter?” American Sociological Review 66 (2001) 159-183.

� Robert Lerner and Althea Nagai, No Basis: What the Studies Don’t Tell Us About Same Sex Parenting (Washington DC: Marriage Law Project/Ethics and Public Policy Center, 2001).

� S. Sarantakos, “Children in Three Contexts” Children Australia 21/3 (1996).

