Straight Answers: Exposing the Myths and Facts About Homosexuality

October 8, 2003

Is homosexuality just another way to love, or is there danger ahead?

Jeremy was a typical teenager with baggy jeans, an appetite like a horse and a "'tude" the size of New Hampshire. Or at least that's what his parents thought. But more and more, they began to see how different he was from other teenage boys they knew. Ever since he started junior high school, Jeremy felt like he didn't fit in. It seemed like most of the guys in his class were only interested in sports. Jeremy was interested in music. He was shorter and skinnier than many of the boys in his gym class—a glaring fact that caused him to feel self-conscious. Most of his friends were girls. For some reason, he felt he could relate to them more easily.

But he never realized how different he was until the first time someone called him "queer." It was like a devastating gunshot wound to his heart. And when others joined in and added the title "fag" to the insults, Jeremy was humiliated beyond words. By the time he reached high school, he was basically considered an outcast. He couldn't communicate his fears to his dad—in fact, Jeremy couldn't relate to him at all. So, slowly, he found himself in a world with no male companions or acceptance from men. Soon, Jeremy began to crave attention from guys and even fantasize what it could be like if a boy really liked him.

He began to think maybe everyone was right...maybe he was a homosexual.

What's your story?

Do you have a friend like Jeremy? Have you picked on someone because he or she was different? Or can you identify with the pain, isolation and confusion Jeremy felt? If so, you're not alone. Many teens today either know someone struggling with homosexual thoughts or behavior—or are battling the desire to enter into this kind of a life for themselves. What's worse is that some teens have given up the fight and have surrendered to the idea of being gay. During early adolescence, many children experience a period of sexual-identity confusion when they can easily be influenced in either direction. One recent study in the *Journal of Pediatrics* surveyed 36,254 Minnesota teenagers in the seventh to twelfth grades and found that 25.9 percent of 12 year olds were uncertain about their sexual orientation; this figure declines with age to five percent of 17-year-old students.¹

If you think about it, who can blame them? Television glamorizes homosexuality. Advertisements portray it as totally normal. Fashion promotes androgynous styles, unisex clothing and even perfumes that both men and women wear. Public schools teach that it's OK. And our government is mandating policies that promote things like tolerance and "gay marriages."

Hey, no wonder so many young people are struggling with their sexual identity!

It seems like many teens today haven't experienced how awesome it is to be a guy or a girl. Have you? Do you realize your worth in God's eyes? We know from the Bible that every life is valuable because it is made in the image of God. You are unique to Him (1 Corinthians 6:19-20).

As Christians, we know that the sacredness of life is based on God's character—not our characteristics. We truly are not our own; we were bought with a price. Knowing this, we should not be cruel to anyone "different" from us . . . including homosexuals. We must respond to them in love, just as Christ did. Yet, showing kindness, respect and love for others doesn't mean we have to affirm all that they do.

The world, however, will tell you a different story. Our era preaches tolerance of all kinds and forms. In fact, it seems like mainstream America believes tolerance is the ultimate virtue. But what exactly does tolerance mean? One definition Webster offers for tolerance is "a sympathy or indulgence for beliefs or practices differing from or conflicting with one's own." So, if someone has beliefs or practices that differ from ours-—or shall we say from God's-- should we tolerate them?

Christian professor and author Dr. J. Budziszewski has written much on the issue of tolerance, and explains it as "the wisdom to know which bad things to put up with, when, why and to what degree—along with the strength of character to act on that wisdom." And he reminds young people that "it's not necessarily intolerant to express strong convictions if you do so with humility and gentleness."

Share the truth in love.

To share the truth, you have to care about the truth and about the person with whom you're sharing. If your care for that person isn't genuine and evident, chances are that the person will not hear what you're saying. The point is to share the truth in love—with compassion and respect. And to share the truth, you've got to know the truth. God, the Author of truth, has a few things to say about homosexual behavior. For example, 1 Corinthians 6:9-11 (NIV) says, "Do you not know that the wicked will not inherit the kingdom of God? Do not be deceived: Neither the sexually immoral nor idolaters nor adulterers nor male prostitutes nor homosexual offenders nor thieves nor the greedy nor drunkards nor slanderers nor swindlers will inherit the kingdom of God. And that is what some of you were. But you were washed, you were sanctified, you were justified in the name of the Lord Jesus Christ and by the Spirit of God."

For more on what God has to say on this issue, check out these verses in your Bible:

- o Leviticus 18:22
- o Romans 1:24-28
- o 1 Timothy 1:8-11
- o 2 Peter 2:6-10
- o Jude 7

In addition, you have to know the truth about homosexuality. There are a number of myths regarding homosexuality that are making their way to your ears. This article will help you debunk the myths and give you the facts on the issues surrounding homosexuality so that you can help someone you know (or even yourself) escape the dangerous web of lies that can keep a person entangled in homosexuality.

Myth #1: 10 percent of the population is homosexual

Don't believe this lie. This myth took off when advocates began misquoting a book written by Alfred Kinsey in the 1940s called *Sexual Behavior in the Human Male*. Kinsey's goal was to provide a scientific look at human sexuality on the whole—homosexuality was just one aspect of sexuality that he addressed. It's very clear from more sophisticated research methods that Alfred Kinsey's 10 percent figure is bogus.

Fact: Only 1 to 3 percent of the population could be considered exclusively homosexual

⁴ Kinsey, who engaged in homosexual activity himself, never said ten percent of the population was gay. He actually said: "10 percent of the males are more or less exclusively homosexual for at least three years between the ages of 16 and 55, but that only four percent were exclusively homosexual throughout their lives, after the onset of adolescence." Kinsey's research methods were also skewed by his choice to include a high percentage of prison inmates and known sex offenders, both of whom engage in homosexual behavior much more frequently than individuals in the general population. More recently, a highly sophisticated study on sexuality in America, known as the *National Health and Social Life Survey* (NHSLS), found that only 2.8 percent of the men and 1.4 percent of the women said they thought of themselves as homosexual or bisexual.⁷

Homosexual activist groups now admit that the 10 percent myth is false and that some have exploited the inflated Kinsey figures to try to "create an impression of our numerousness." In reality, the 10 percent figure is simply not true.

Why does the truth matter?

Maybe you're asking, "What's the big deal?" Well, by saying that one out of ten people in the U.S. is homosexual, some gay activists are knowingly promoting a lie. They are declaring to the world that homosexuality is "normal" and should be accepted as such. Yet, if you think about it, this reasoning is unintelligent. For instance, 10 to 15 percent of Americans suffer from alcoholism, but we don't

accept this behavior as normal or healthy. Even if 95 percent of the population was addicted to alcohol, we still would not think of it as normal—or acceptable.

As Christians we must ask ourselves, what standard will we live by? Will we accept the so-called norms created by our society or seek God and His Word to guide us in our lives? Sure, it's tough to walk the narrow way. But when we trust that God knows what's best for our lives—and follow His commands—we can receive His blessings and live an abundant life . . . the life He intended us to live.

Myth #2: Homosexuals are born gay

Can someone be born a homosexual? In 1993, a respected research journal, *Science*, published a study by Dean Hamer that ignited an explosive "born gay" myth. Hamer basically claimed that science was "on the verge of proving that homosexuality is innate, genetic and therefore unchangeable—a normal variant of human nature."

The media went ballistic. National Public Radio, *Newsweek, The Wall Street Journal* and several other news publications and programs heralded stories that suggested scientists have discovered a "gay gene." Of course, in the fine print, reporters qualified statements about this possible discovery because, in reality, there was no actual discovery—but they did so in such a confusing manner! The public was beginning to be persuaded.

Why is it so important for some homosexual activists to prove this issue? Maybe the biggest possible reason is this: If the world was convinced that some people are indeed born gay, then some would feel there is a need to protect homosexuals by the government as a designated minority class status, such as African- or Native-Americans. Slowly but surely, it seems the government is embracing this view and granting special rights to the homosexual community for what is a behaviorally based identity rather than a true genetic one.

Fact: There is no evidence to support the claim that a person can be born homosexual.

The scientific attempts to demonstrate that homosexual attraction is biologically determined have failed. For example, a study conducted in 1991 by psychologist Michael Bailey and psychiatrist Richard Pillard, attempted to show that homosexuality occurs more frequently among identical twins than fraternal twins. However, this study actually provides support for environmental factors versus genetics! If homosexuality were in the genetic code, then both of the twins would have been homosexual 100 percent of the time, yet this was not the case. ¹⁰

The well-known Simon LeVay brain study of 1991, which tried to find differences in the hypothalamuses (a very small part of the brain) of homosexual and heterosexual men, found no evidence that there is any genetic cause for homosexuality. Nothing in the study showed that gay men are born that way. To Other prominent researchers have concluded that there is no evidence to support a biological theory, but rather that homosexuality could be best explained by an alternative model where "temperamental and personality traits interact with the familial and social milieu as the individual's sexuality emerges."

Why does the truth matter?

As the myth of being born gay is more accepted by our society and government, our country is seeing the effects. For instance, increasingly more states are trying to legalize same-sex marriages. Educational curricula now include courses on lesbian, gay, bisexual and transgender studies. ¹³ Clearly, our perception of science can affect political policies. LeVay, the researcher and gay activist mentioned previously, made an interesting observation about the emphasis on the biology of homosexuality. He noted, "...people who think that gays and lesbians are born that way are also more likely to support gay rights." ¹⁴

Let's face it: science is meant to be fact . . . not theory. So, when the media takes hold of false theories of genetic links to homosexuality and promotes it as science, people are led astray. This is not right. Even if somewhere in the future a genetic link could be proven, it wouldn't suddenly make the behavior right—or acceptable to God. Look at alcoholism or tendencies toward anger. While these have been promoted as having a genetic linkage, there are few, if any, in our society who would accept such behaviors just because they are linked genetically. God's Word still makes no provision for any type of sexual activity except that found within heterosexual marriage between one man and one woman. So to answer the question, "Are homosexual attractions biological?" the

conclusive answer is there is no support in the scientific research for the conclusion that homosexuality is biologically determined.

Myth #3: Homosexual relationships are no different than heterosexual ones

Homosexual advocates want their relationships to be treated the same as heterosexual ones. But are homosexual relationships any different than heterosexual ones? You'd be surprised.

Fact: Homosexual male relationships are rarely monogamous and those involved are more at risk for life-threatening illnesses

Studies indicate that the average male homosexual has hundreds of sex partners in his lifetime. The median number of partners for homosexuals is four times higher than for heterosexuals. ¹⁵ A study on the sexual profiles of 2,583 older homosexuals, published in the *Journal of Sex Research*, found that only 2.7 percent claimed to have had sex with one partner only. ¹⁶ Research has also found that few homosexual relationships last longer than two years, with many men reporting hundreds of lifetime partners." ¹⁷

Check out these findings:

- o 24 percent of gay men had over 100 partners
- o 43 percent of gay men had over 500 partners
- o 28 percent of gay men had over 1000 partners¹⁸

Solid, irrefutable evidence proves that there are lethal consequences to engaging in the defining features of male homosexuality—that is, promiscuity. Active homosexuals are vulnerable to dozens of sexually transmitted diseases. According to one report, the risk of anal cancer rises by an astounding 4,000 percent for those engaging in homosexual intercourse and doubles again for those who are HIV positive. Description of the results of t

AIDS remains the fifth leading cause of death among those aged 26 to 44, and 60 percent of new cases are contracted by men who have sex with men. ²¹ Despite the twenty-year "safe-sex" campaign, the incidence of unsafe sexual practices resulting in various diseases is on the rise. ²² An estimated 30 percent of all 20-year-old homosexual men will be HIV positive or dead by the age of 30. ²³

Studies have also found that while homosexuals may be trying to convince themselves that what they are doing is acceptable, they have serious doubts in their hearts. A Columbia University study on "internalized homophobia" among homosexual persons found that a significant percentage of homosexuals surveyed held negative attitudes toward their own homosexuality and toward other homosexuals.²⁴

While there are some who would promote the myth that homosexual relationships are no different than heterosexual ones as pure fact, there are also those from the gay community who admit it to be a false statement. Andrew Sullivan, a prominent conservative gay author, says that gay couples adhere to a very different moral standard than straight couples do. He says their moral standard is one in which "a greater understanding of the need for extramarital outlets" exists. ²⁵ Also, two researchers who professed themselves to be a gay couple came to the conclusion that gay relationships between men rarely survive if they are not open to outside sexual contacts. ²⁶

Why does the truth matter?

God created the unique relationship between a man and a woman. Yet He is equally unhappy with pre-marital sexual relationships as He is with homosexual relationships. Both are not what He intended. To say that homosexual relationships are the same as heterosexual ones is to make a mockery of God's divine act of creation and His ordination of marriage. He made man and woman for each other and called it "good" (Genesis 1:26-28,31). To say otherwise is to lead people astray.

Myth #4: AIDS is as much of a risk for heterosexuals as it is for homosexuals

Of course, AIDS is a risk for anyone who engages in sex—especially if that someone is "not a virgin, or who is, or was, an intravenous drug user or blood product recipient."²⁷ But we've already established that, in general, homosexuals are more promiscuous than heterosexuals. Therefore, it is

likely that homosexual men are at a greater risk than heterosexuals for contracting AIDS.

Fact:According to the Centers for Disease Control, homosexual men are a thousand times more likely to contract AIDS than the general male heterosexual population.²⁸

Whoa! While AIDS has indeed become a universal disease, (and you are still at risk when you engage in pre-marital heterosexual behavior) it is an undeniable fact that the potential for an individual to become infected is much more pronounced for homosexual men.

Studies have indicated that the body's natural immune system is broken down by repeated exposure to semen during anal intercourse. Also, the tearing and rupturing which can take place during such intercourse exposes the individual to infection by manifold serious and dangerous diseases. Of these, AIDS is the most well-known and the most dangerous. ²⁹ AIDS remains within the top 10 leading causes of death among those aged 20 to 55. As of December, 2001, 45 percent of all AIDS cases involved men who were exposed to the disease through having sex with other men while 4 percent of the cases were among men who had heterosexual contact. ³⁰

Why does the truth matter?

There is a great physical danger in circulating the myth that homosexuals are not at a greater risk for contracting AIDS than heterosexuals. Of course, there are other risks for those who are involved in homosexuality: isolation, heartache, confusion, disillusionment, abandonment, etc. When you're living outside of God's will for your life—whether by experimenting with homosexuality or willfully embracing any other sin—you will feel the effects one way or another. And probably the biggest result of living a sinful life is not having peace with God.

Myth #5: Homosexuals are normal, healthy, everyday people

While the American culture promotes "having it all," it is likely that most individuals just want to be accepted and appreciated. Homosexuals are no different. They have been wounded by rejection and, in general, seem to say whatever it takes to be considered "normal." Ironically though, society's intolerance doesn't seem to be what's driving homosexuals into more risky and dangerous behavior. In fact, such conduct tends to exist most intensely in places where homosexuals face the least amount of disapproval—such as large cities like New York and San Francisco or on college campuses with concentrated gay communities.

Fact: Contrary to claims made by gay activists, homosexually active persons as a group appear to be less psychologically healthy than the general population

There are several areas where the average homosexual differs from the average, normal, "everyday" heterosexual. Research has shown that men and women living homosexually are at substantially higher risk for some forms of emotional problems, including suicidality, major depression and anxiety disorder, conduct disorder and nicotine dependence. The instance, one twin-study found that men with same-sex partners are 6.5 times as likely as their co-twins to attempt suicide. Another study found that a substantial percentage of gay males and lesbians report some participation in illegal drug use. Another study found that a substantial percentage of gay males and lesbians report some participation in illegal drug use.

Why does the truth matter?

Paul states in the book of Romans that homosexuality is "unnatural." But some homosexuals will tell you they've been attracted to people of the same sex for as long as they can remember—in other words, it just feels natural to them. Unfortunately, their feelings do not justify their actions. "Sin" is any behavior that is displeasing to God. We live in a fallen world and sin has distorted our perception of truth—so, what someone may consider as natural or normal still cannot change the truth of God's moral laws found in the Bible.

Homosexuality is only one symptom of fallen humanity. In our brokenness of human nature, we have an undeniable inner craving to be whole. And yet, maybe it's because of our sinful nature that we (homosexuals and heterosexuals) seek wholeness in the wrong areas. Whether we're struggling with same-sex attractions, pornography, envy or lying, it's easy to want to slap a label of "normal" or "healthy" on ourselves to try to justify our sinful behaviors. But a label will never cover the deep wounds of people entangled in a life that is displeasing to God. The only place a person can find healing and wholeness is at the foot of the cross.

Myth #6: The Bible doesn't condemn homosexuality--only promiscuity

In recent years, several mainline denominations have abandoned traditional interpretations of Scripture and have embraced the "Gay-Christian" movement. Similarly, people claim that Paul's statements were only addressed to believers back then and are not relevant today. But God's Word—which is unchanging and stands forever (Isaiah 40:8) gives us a different story.

Fact: God clearly condemns any sexual act outside of heterosexual marriage

God designed sexual relationships only for a union between one man and one woman in marriage. The first chapter of Genesis declares that "God created man in His own image . . . male and female He created them." Throughout this chapter we learn why fornication, adultery and prostitution—as well as "homosexual marriage"—are all distortions of God's original plan for healthy sexuality.

In the Old Testament, the sin of homosexuality is condemned by the Law of Moses (Leviticus 18:22). In Matthew, male and female relationships are the only sexual relationships allowed by Jesus (Matthew 19:4-6). And the first chapter of Romans is usually considered the most thorough and clear condemnation of homosexuality in the Bible, which includes a specific reference to lesbianism (Romans 1:24-27).

Why does the truth matter?

There are many distortions in sexuality because of the effects of sin, which have caused grief and hardship to so many. We know from the Bible that those who practice homosexual acts receive "in themselves the due penalty for their perversion" (Romans 1:27, NIV). As the executive director of Exodus International—North America, the world's leading outreach to those affected by unwanted homosexuality, Alan Chambers sees the devastation that occurs when the lines between right and wrong are blurred, erased or reversed. He states: "Today, culture is moving further and further away from biblical teachings about sexuality and gender. We now have an entire generation of young people being taught that homosexuality is morally, physically and spiritually equivalent to heterosexuality. Because of the downward spiral that has become our way of life, it is not surprising that people are questioning what is right and wrong regarding sex when wrong is now considered normal.

Our actions--good and bad--have consequences that impact us, our society and every single living person that comes after us until eternity. The truth matters because it means freedom for all who believe it and abide by it.

While God's Word is clear on the matter of homosexuality, it's also very clear on the matter of healthy sexuality. You've probably heard it said that "God has a plan for your life." Would you believe He also has a plan for your sexuality? He does! He planned for us to have an exciting love life in marriage.

Myth #7: Lesbian relationships are healthier than gay male relationships

It's generally believed that women who have sex with women are less likely to contract a sexually transmitted disease than gay men. While most of the research on medically related health risks of homosexual activity deals with men who have sex with other men, there is interesting research concerning homosexual activity among women.

Fact: Lesbian relationships are equally unhealthy, and just as lifethreatening as gay male relationships

The fact is, most women who have sex with women do not do so exclusively. Approximately two-thirds of women surveyed have also had sex with men within the last five years.³⁴ Sexually transmitted disease rates for bisexually active women are as much as twice that of those who engage in exclusively lesbian activity. ³⁵ Likewise, studies have also shown that a significant number of lesbian women engage in other risky behaviors which increase medical risks of disease, such as drug use and exchanging sex for drugs and money. ³⁶ Another study reported that lesbians may have higher rates of breast and ovarian cancer because of a variety of risk factors like nulliparity (never having borne a child), childbearing later in life, higher rates of alcohol consumption and obesity." ³⁷

The National Coalition of Anti-Violence Programs (NCAVP) has reported that domestic violence is as common in lesbian, gay, bisexual and transgender relationships as it is in heterosexual relationships. While Lesbian partnerships generally are of longer duration than gay male relationships, there exists the counterfeit of healthy attachment-including, manipulative behaviors, emotional dependency and over-enmeshment.³⁸

Why does the truth matter?

It's important that women know the consequences of their choices. Lesbians are not excluded from the realities of promiscuity, like the HIV virus. The sad truth is that because this myth is being perpetuated, many lesbians are going to the doctor less often. While most heterosexual women visit the gynecologist every eight to nine months on average, the average for lesbians is every 21 to 24 months. This is cause for great concern as "many lesbian-identified women have other risk factors for cervical dysphasia, such as multiple male partners, heterosexual intercourse at an early age and cigarette smoking."

Again, God's Word clearly speaks of consequences to sinful behavior. The only true form of "safe sex" is abstinence, or within a heterosexual marriage of one man and one woman. Whether you have lustful temptations for someone of your same sex or of the opposite sex, you can take a stand for purity and experience a lifetime of rewards. True love is worth the wait—not only because the risk of promiscuity, but because God has only blessed sex in the context of a heterosexual marriage.

Myth #8: Homosexuality is unchangeable

This is probably the most devastating myth of homosexuality circulating today. Yet, most homosexuals believe that their homosexuality is so much a part of their identity, that they can do nothing about it. In his report, "Homosexuality in America: Exposing the Myths," Richard Howe suggests two major reasons why homosexual activists promote this myth:

- They would be admitting that there are those in the homosexual community who, after careful thought, have concluded that it is wrong to be homosexual and that it does not lead to personal happiness and fulfillment. Focusing on those homosexuals who want to change continues to emphasize the immorality and personal destructiveness of homosexuality.
- 2. They would be denying that homosexuality is physically caused. The more the homosexual community can convince the general public that their homosexuality is beyond their control, the more tolerance or even preferential treatment they can gain in public policy.⁴¹

Fact: There is freedom from homosexuality

The truth is, there are a tremendous number of homosexuals who have changed, and professional opinions are changing on this issue as well.

Dr. Robert L. Spitzer, the prominent psychiatrist who led the team that deleted homosexuality from the diagnostic manual in 1973, now says homosexuality may be changeable. "Like most psychiatrists," said Dr. Spitzer, "I thought that homosexual behavior could be resisted—but that no one could really change their sexual orientation. I now believe that's untrue—some people can and do change." ⁴² To the researcher's surprise, good heterosexual functioning was reportedly achieved by 67 percent of men who had rarely or never felt any opposite-sex attraction before the change process. ⁴³ "Contrary to conventional wisdom," Spitzer concluded, "some highly motivated individuals, using a variety of change efforts, can make substantial change in multiple indicators of sexual orientation and achieve good heterosexual functioning. I'm convinced from the people I have interviewed, that for many of them, they have made substantial changes toward becoming heterosexual . . . I think that's news . . . I came to this study skeptical, I now claim that these changes can be sustained." Other professionals have reported a range from 50 to 70 percent success rate in the treatment of unwanted homosexual attraction. ⁴⁵ Findings such as these have prompted some professionals to admit that homosexuals can change their sexual orientation through a variety of change efforts.

Individuals who have gone through an Exodus International Member Ministry have discovered that Jesus Christ is sufficient to make the difference. "The road begins not with just giving up on the gay life, not with trying to relate with a woman, not with just trying to relate to other men in a different way; it begins with coming into a relationship with God . . . From where many of us stand who have

gone down that road, it was difficult, but it was worth it a hundred times over, because it has been the way to joy, freedom and personal fulfillment." ⁴⁶ Is homosexuality unchangeable? Hardly. There is plenty of evidence that homosexual attraction can be diminished and that changes can be made.

Why does the truth matter?

God is clear about the consequences of unrighteousness such as homosexual behavior. Yet, as with other sinful lifestyles, homosexuality is forgivable if a person repents of his or her actions and turns to God. His power can bring healing, restoration and change. That's the message that's being silenced today: there is freedom from homosexuality through the unconditional love and grace of Jesus Christ. Of course, ending a destructive behavior—especially one that is addictive in nature like drinking, smoking or having homosexual (or heterosexual) intercourse—is a difficult task. But there is so much hope with Jesus! Think about it: God's power is amazing! If He could raise Jesus from the dead, He can rescue a person from any entanglement.

If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness.

-1 John 1:9, NIV

Therefore, if anyone is in Christ, he is a new creation; the old has gone, and the new has come!

-2 Corinthians 5:17, NIV

You can help someone struggling with homosexuality

The best thing you can do for someone you know battling the sin of homosexuality is pray! Ask God to give you opportunities to show your care and concern for them and pray for the strength and courage to share the truth in love. Dr. Jeffrey Satinover has written extensively on the struggle of homosexuality and has helped countless people help others—and help themselves. The following has been adapted from his "What to Do . . . and Not to Do" list from his report Homosexuality Facts versus Fictions. 47

- 1. Remember that all of us have sinned and fallen short of God's glory. So, be willing to share about your own personal struggles and temptations.
- 2. Don't condemn. People have not "chosen" to "have homosexual feelings" the way some choose to live in a certain city. To describe it this way is to convince them that you have no understanding at all about their experience—and no sympathy for it, as well. Know that the core of the homosexual struggle is rejection.
- 3. Don't start citing all the problems with homosexuality. Consider how rarely exhortations convince someone to give up alcohol or smoking. But don't go to the opposite extreme either. Unquestioning acceptance of homosexuality as a legitimate "alternative" may seem at first to be the only compassionate option. But there are better and more appropriate approaches that show concern and understanding, yet deal with the reality of the situation.
- 4. Try to prevent the problem before it occurs. Openly discuss the subject of homosexuality with your friends or anyone you are close to who may be struggling. Familiarize yourself with the causes and address them at an early time. Help them understand the risks.
- 5. Share specific avenues of help like the ministry of Exodus International–North America that has helped thousands of men and women in the midst of their struggle with homosexuality. Give them hope that change is possible! Perhaps even share this article with them. Even if the person is defensive and resistant, a specific route of assistance that is lovingly offered may be followed some day down the road.
- 6. Show love, concern, gentleness and respect as you point the way to healing.

Need more help?

Exodus International-North America is a worldwide coalition of Christian ministries that offers support to men and women seeking to overcome homosexuality, as well as services for family members and friends. Most of these ministries offer support groups, one-on-one counseling and

literature. For a free packet of literature on the work of Exodus, including a complete list of referral ministries, contact: Exodus International-North America, P.O. Box 540119 Orlando, FL 32854; (888) 264-0877; e-mail: info@exodus.to; www.exodus.to www.exodus.to.

```
<sup>1</sup> G. Remafedi, M. Resnick, R. Blum, and L. Harris, "Demography of Sexual Orientation in Adolescents" The Journal of
Pediatrics, vol. 89, no. 4, April 1992, pp. 714-21.
<sup>2</sup> J. Budziszewski, Ph.D., "A War of Words," Boundless, www.boundless.org, September 30, 1998.
<sup>4</sup>Sex in America: A Definitive Survey, Robert T. Michael, John H.Gagnon, Edward O. Laumann, and Gina Kolata, (Little,
Brown and Company, Boston: 1994), p. 176.
<sup>5</sup>Sexual Behavior in the Human Male, Alfred C. Kinsey, Wardell B. Pomeroy, Clyde E. Martin, W.B. Saunders Company,
Philadelphia and London, 1948, pp. 650-651.
<sup>6</sup>Kinsey, Sex and Fraud, Judith A. Reisman, Ph.D., and Edward W. Eichel, Lochinvar-Huntington House Publishers, 1990.
<sup>7</sup>Sex in America: A Definitive Survey, Robert T. Michael, John H. Gagnon, Edward O. Laumann, and Gina Kolata, Little,
Brown and Company, Boston, 1994, p. 176.
<sup>8</sup> Friend of the Court brief filed with the U.S. Supreme Court on March 26, 2003 in Lawrence v. Texas, known as the
Texas sodomy case. Footnote 42 on page 16 of this legal brief. See Laumann, et al. The Social Organization of Sex:
Sexual Practices in the United States, 1994 or "Some Uses and Abuses of the Kinsey Scale," Bruce Voeller,
Homosexuality, Heterosexuality: Concepts of Sexual Orientation, The Kinsey Institute Series, June Machover Reinisch,
ed., Oxford University Press, 1990, p. 35. "The Homosexual Numbers," March 22, 1993, p. 37.
<sup>9</sup>Satinover, Jeffrey, M.D., "Is There a 'Gay Gene?'" National Association of Research and Therapy of Homosexuality
(NARTH) Fact Sheet, March 1999, p. 1.
<sup>10</sup>"The Innate-Immutable Argument Finds No Basis in Science," "In Their Own Words: Gay Activists Speak About Science,
Morality, Philosophy" by Dean Byrd, Ph.D., Shirley E. Cox, Ph.D., Jeffrey W. Robinson, Ph.D.
http://www.narth.com/docs/innate.html, 30 September 2002.
<sup>12</sup> "The Innate-Immutable Argument Finds No Basis in Science," "In Their Own Words: Gay Activists Speak About Science, Morality, Philosophy" by Dean Byrd, Ph.D., Shirley E. Cox, Ph.D., Jeffrey W. Robinson, Ph.D.
http://www.narth.com/docs/innate.html, 30 September 2002. William Byne and Bruce Parsons, "Human Sexual
Orientation: The Biologic Theories Reappraised." Archives of General Psychiatry 50, no. 3.
<sup>13</sup> Larry Burtoft, Ph.D., Setting the Record Straight: What Research Really Says About the Social Consequences of
Homosexuality, (Focus on the Family: 1994), p. 58.
14 "The Innate-Immutable Argument Finds No Basis in Science," "In Their Own Words: Gay Activists Speak About Science,
Morality, Philosophy" by Dean Byrd, Ph.D., Shirley E. Cox, Ph.D., Jeffrey W. Robinson, Ph.D.
http://www.narth.com/docs/innate.html, September 30, 2002.
<sup>15</sup> Whitehead, N.E.; Whitehead, B.K. (1999): My Genes Made Me Do It! Huntington House, Lafayette, Louisiana,
calculated from Laumann et al., 1994
<sup>16</sup>Paul Van de Ven et al., "A Comparative Demographic and Sexual Profile of Older Homosexually Active Men," Journal of
Sex Research 34 (1997): p. 354. Dr. Paul Van de Ven reiterated these results in a private conversation with Dr. Robert
Gagnon on September 7, 2000.
<sup>17</sup>M. Pollak, "Male Homosexuality, Western Sexuality: Practice and Precept in Past and Present Times", ed. P. Aries and A.
Bejin, translated by Anthony Forster, (New York, NY: B. Blackwell: 1985), pp. 40–61.

18a Survey Finds 40 percent of Gay Men Have Had More Than 40 Sex Partners," Lambda Report, January/February 1998,
p. 20. A. P. Bell and M. S. Weinberg, Homosexualities: A Study of Diversity Among Men and Women (New York: Simon
and Schuster, 1978), pp. 308, 9; see also Bell, Weinberg and Hammersmith, Sexual Preference (Bloomington: Indiana
University Press, 1981).
<sup>19</sup>W.E. Owen Jr., "Medical Problems of the Homosexual Adolescent," Journal of Adolescent Health Care 6, No. 4, July
1985, pp. 278-85.
<sup>20</sup>Fenger, C. "Anal Neoplasia and Its Precursors: Facts and Controversies," Seminars in Diagnostic Pathology 8, no. 3,
August 1991, pp. 190-201; Daling, J.R. et al., "Sexual Practices, Sexually Transmitted Diseases, and the Incidence of
Anal Cancer," New England Journal of Medicine 317, no. 16, 15 October 1987, pp. 973-77; Holly, E.A. et al., "Anal Cancer
Incidence: Genital Warts, Anal Fissure or Fistula, Hemorrhoids, and Smoking," Journal of the National Cancer Institute 81
, no. 22, November 1989, pp. 1726-31; Daling, J.R. et al., "Correlates of Homosexual Behavior and the Incidence of Anal
Cancer," Journal of the American Medical Association 247, no. 14, 9 April 1982, pp. 1988-90; Cooper, H.S., Patchefsky,
A.S. and Marks, G., "Cloacogenic Carcinoma of the Anorectum in Homosexual Men: An Observation of Four Cases"
Diseases of the Colon and Rectum 22, no. 8, 1979, pp. 557-58. Also see Between the Lines, Michigan's statewide gay
newspaper, reporting on the risk of anal cancer for men who have sex with men,
http://www.afa.net/homosexual_agenda/ha031901.asp.>
<sup>21</sup>"APA's Practical Guidelines for the Treatment of Patients with HIV/AIDS," Epidemiology, Clinical Features Influencing
Treatment, sections, www.psych.org/aids/, Anti-Viral Treatment section.
<sup>22</sup> "Increases in Unsafe Sex and Rectal Gonorrhea among Men Who Have Sex with Men—San Francisco, California, 1994-
1997," Mortality and Morbidity Weekly Report, (Centers for Disease Control and Prevention, January 29, 1999), p. 45.
<sup>23</sup> Satinover, Jeffrey, "Reflections: Interview with NARTH," February 5, 2001, http://www.narth.com.
<sup>24</sup> Shidlo, A., 1994, "Internalized Homophobia: Conceptual and Empirical Issues," in Greene, B., Herek G, Lesbian and
Gay Psychology. (Thousand Oaks, CA: Sage), pp. 176-205.
<sup>25</sup>McWhirter, D. and Mattison, A., The Male Couple: How Relationships Develop, Prentice-Hall, 1984.
<sup>27</sup>Jeffrey Satinover, M.D., "Homosexuality Facts versus Fictions: What You Need to Know, Where to Find Help," Focus on
```

the Family broadcast, February 5-7, 1997. ²⁸ THE HIV/AIDS Surveillance Report, U.S. Department of Health and Human Services, Centers for Disease Control,

National Center for Infectious Diseases, Division of HIV/AIDS, through December 2001.

²⁹Larry Burtoft, Ph.D., Setting the Record Straight: What Research Really Says About the Social Consequences of Homosexuality, (Focus on the Family: 1994), pp. 32-33.

- ³⁰THE HIV/AIDS Surveillance Report, U.S. Department of Health and Human Services, Centers for Disease Control, National Center for Infectious Diseases, Division of HIV/AIDS, through December 2001.
- ³¹Fergusson, D.M.; Horwood, L.J.; Beautrais, A.L., 1999: Is sexual orientation related to mental health problems and suicidality in young people? *Arch. Gen. Psychiatry 56*, pp. 876-880.; Herrell, R.; Goldberg, J.; True, W.R.; Ramakrishnan, V.; Lyons, M.; Eisen, S.; Tsuang, M.T., 1999: Sexual orientation and suicidality: a co-twin control study in adult men. *Arch. Gen. Psychiatry 56*, pp. 867-874.; Sandfort, T.G.M.; de Graaf, R.; Bijl, R.V.; Schnabel, 2001: Same-sex sexual behavior and psychiatric disorders. *Arch. Gen. Psychiatry 58*, pp. 85-91.; Bailey, J.M. (1999): Commentary: Homosexuality and mental illness. *Arch. Gen. Psychiatry 56*, pp. 876-880.
- ³²Herrell, R.; Goldberg, J.; True, W.R.; Ramakrishnan, V.; Lyons, M.; Eisen, S.; Tsuang, M.T. (1999): Sexual orientation and suicidality: a co-twin control study in adult men. *Arch. Gen. Psychiatry 56*, pp. 867-874.

 ³³"Not Afraid to Come Out: A celebration of freedom from homosexuality," by Matt Kaufman, *Boundless webzine*, Focus
- ³³"Not Afraid to Come Out: A celebration of freedom from homosexuality," by Matt Kaufman, *Boundless webzine*, Focus on the Family, September 30, 1998.
- ³⁴ "Health Implications Associated With Homosexuality," The Medical Institute for Sexual Health, March 1999, p. 48.
 ³⁵Ibid.
- 36 Ibid.
- ³⁷ "Health Implications Associated With Homosexuality," The Medical Institute for Sexual Health, March 1999, p. 51.
- ³⁸"Understanding the Lesbian Client" by Andria L. Sigler-Smalz, clinical pastoral counselor,

http://www.narth.com/docs/understanding.html.>

- ³⁹"Health Implications Associated With Homosexuality," The Medical Institute for Sexual Health, March 1999, p. 51. ⁴⁰Ibid.
- ⁴¹Richard Howe, "Homosexuality in America: Exposing the Myths" The American Family Association, 1994, pp 11-12.
- ⁴²A report released May 9, 2001 at the annual American Psychiatric Association convention, psychiatrist Dr. Robert Spitzer, Chief of Biometrics Research and Professor of Psychiatry at Columbia University in New York City.
 ⁴³Ibid.
- 44 Ibid.
- ⁴⁷Jeffrey Satinover, M.D., Homosexuality and the Politics of Truth, Baker Books, Grand Rapids, Michigan, 1996. Therapy of Homosexuality, 1999 Annual Conference, Salt Lake City, UT.
- ⁴⁶ No Easy Way brochure by Regeneration (Baltimore: Regeneration, Inc., 1991). Regeneration is a non-profit, interdenominational Christian ministry for men and women seeking a way out of homosexuality.
- ⁴⁷Jeffrey Satinover, M.D., "Homosexuality Facts versus Fictions: What You Need to Know, Where to Find Help," Focus on the Family broadcast, February 5-7, 1997.
- Scripture references taken from the HOLY BIBLE, NEW INTERNATIONAL VERSION®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan Publishing House. All rights reserved.

Didn't find what you're looking for?

View the Homosexuality and Gender - Myths and Facts archive.