
Our collaboration on the editing of this book revives an earlier joint
effort. In June 2001, we teamed up on the first issue of the American
Journal of Public Health, devoted to lesbian, gay, bisexual, and trans-
gender (LGBT) health (Northridge, 2001). Five years later, we reunited
to conceptualize, coordinate, and oversee the compilation of this
volume on the health of sexual minorities. In both the special issues
and this volume, we sought a public health perspective that was broad
enough to encompass the diverse populations and communities that
comprise LGBT people, yet recognized the similarities in the experi-
ences they share across cultures and locales—often related to stigma,
discrimination, rejection, and violence but also resilience and resistance
(Meyer, 2001). An overarching goal for this book is that careful treat-
ment afforded to issues such as the impact of prejudice on the health
of LGBT people may thoughtfully inform research and practice on
other stigmatized groups and thereby help advance civil society.

The Institute of Medicine (1988) defined the mission of public health
as fulfilling society’s interest in ensuring conditions in which people
can be healthy. When conceptualizing this book, we invoked this broad
definition of public health to mean, quite literally, the health of the
public. How are we to advance conditions in which LGBT people can
be healthy? To seek answers, we called on leading researchers who are
conducting formative and applied research on LGBT health for their
contributions derived from empirical studies and critical analysis in
the form of peer-reviewed chapters. The result is this comprehensive
and rigorous text.

Conceptual Approach to Editing This Volume

Our aim from the outset when commissioning chapters was to be inclu-
sive but not exhaustive. That is, we did not aim for an encyclopedic
book that covers all the areas of interest to LGBT populations. Rather,
we aimed for a book that would rely on the best available thought on
issues of concern to LGBT health. We sought a cross-disciplinary
approach. Anthropology, biology, law, medicine, psychology, and

Preface

Meyer_PR 11/1/06 10:13 AM Page v

sociology are among the disciplines represented in this volume in addi-
tion to public health. They are interwoven in interdisciplinary and
intersectional works that are at the forefront of formative and applied
LGBT public health research today. In addition, we invoked an eco-
logical, multilevel approach by ensuring that structural determinants
of LGBT health as well as individual-level specific health concerns of
sexual minorities were covered.

When choosing chapter contributors and editing the chapters, we
did not impose an editorial ideology other than what is described
above and implied in the organization of this book. That is, we did not
seek uniformity among authors in definitions of the populations of
interest, the approaches they have taken to investigate these popula-
tions, or the types of solutions sought. Rather, we allowed—indeed
aimed for—the book to reflect current ideologic and conceptual con-
troversies and debates at the cost of introducing incongruities among
chapters. Thus, a reading of different chapters may give a better appre-
ciation of the current state of LGBT public health research than would
any single chapter.

We also sought to represent the concerns of various groups among
LGBT populations—but not by paying lip service to representation at
the expense of significant content. Rather, we sought areas of strong
research in various specific populations (e.g., American Indians,
Latinos, women, transgender individuals) with the expectation that
conceptual work and certain findings from such works would be trans-
ferable across populations. Finally, although this text is based in the
United States, we provoked inquiry into global health issues because
they provide an important perspective on LGBT health relevant both
to U.S. and global populations.

Tour of the Book

Some chapters of this book are largely theoretical, others synthesize
empirical research, and still others are especially hands-on. Each
chapter in this volume may be read independently and understood
without reference to the rest of the book. A real advantage of this text,
however, is the interchange among chapters. We deliberately included
different perspectives on the core topics presented. Together, their
purpose is to inform readers committed to understanding and address-
ing social disparities in health for LGBT populations.

Careful readers will discern that, despite broad areas of agreement,
contributors differ with regard to the definition of populations of inter-
est, research methodologies employed, and health concerns targeted.
Rather than censor points of view, we championed a more provocative,
comprehensive, and in-depth understanding of the central themes
deliberated within the text toward evolving the field of LGBT health.
We urge the reader to expand her/his scope when searching for
insights in this book by exploring chapters even if their relevance to a
specific population or a narrow public health question of interest is not
superficially apparent. To gain the most from this volume, we believe

vi Preface

Meyer_PR 11/1/06 10:13 AM Page vi

it is advantageous to compare and contrast chapters within and across
sections.

Although this volume was not intended to be read in order from
cover to cover, the sequence and organization of its parts were pur-
poseful, moving from overarching issues including conceptual and
definitional frameworks; legal, social, and cultural perspectives and
methodologic approaches; through specific health issues among LGBT
populations; and concluding with an examination of health systems
and institutions through which LGBT health is (or is not) addressed.

First, “Who Are LGBT Individuals?” By examining populations of
interest, the chapters included in this part wrestle with topics such as
definitions of identity; intersections across sexual, race/ethnicity, and
gender identities; sexual development across the life course; and social
and biologic constructions of sexuality. The following part, “LGBT
Health and the State,” takes on legal, ethical, and political dilemmas
as well as opportunities for policy, research, and advocacy on sexual
minorities. Next, the part entitled “Prejudice and Pride in Health”
investigates the relations between societal structures and individual
health, including the impact of structural violence, stigma, prejudice,
and discrimination on the health of LGBT people.

Part IV, “Research Methodologies,” sets about honing the processes
and means for understanding and addressing disparities in LGBT
health. It is incumbent on researchers to ensure that methodologic
refinements and exquisite sensitivity are employed when bringing
LGBT issues into public health focus. The chapters in this part cover a
variety of methodologic issues that require special attention in studies
of LGBT populations, including definitions, measurement, and sam-
pling as well as quantitative, qualitative, and community-based par-
ticipatory research approaches.

Rather than try to cover the entire spectrum of health needs, we
elected to include a diversity of health issues, with particular attention
to areas that have not received much attention in books and compila-
tions to date. In the part entitled “Health Concerns,” we included the
following three categories of LGBT issues: (1) areas in which LGBT
people are at increased risk for disease because of unique exposures
(e.g., use of hormones by trans-people undergoing sex change proce-
dures); (2) areas in which LGBT people have a high prevalence of expo-
sure and/or disease that are not caused by unique exposures (e.g.,
methamphetamine use and risk of HIV infection among gay men); and
(3) areas in which LGBT people are not at increased risk for disease
but that nevertheless require specialized, culturally appropriate
approaches (e.g., general health concerns of lesbian and bisexual
women, including cancer prevention and treatment).

Finally, no public health text would be complete absent a look at
“Healthcare Systems and Services.” The final part of this book accord-
ingly covers the issues of accessing and ensuring respectful health care
for LGBT groups that have traditionally experienced the greatest bar-
riers in U.S. systems: racial/ethnic minorities, transgender people, and
youths. We end with an inspiring chapter on Fenway Community
Health, a model of integrated community-based LGBT care, education,

Preface vii

Meyer_PR 11/1/06 10:13 AM Page vii

and research that serves as a beacon for other locales, both within the
United States and abroad.

Areas and Topics Not Included in This Book

Despite the breadth of this book, there are many areas that it does not
cover. These areas can be divided into two general types: The first
includes work we omitted because there are many other resources to
which the reader can turn. In this, we include HIV/AIDS and psycho-
logical/mental health issues. HIV/AIDS has been a major, and pre-
dominant, area of investigation in gay men’s health research. Many
books have been published to provide the reader good reviews of
various areas of research within public health work on HIV/AIDS.
These resources include books that provide comprehensive coverage of
HIV/AIDS and sexually transmitted diseases (STDs) (e.g., Holmes,
1999; Emini, 2002) as well as books that address specific aspects of
public health, such as HIV prevention (Peterson & DiClemente, 2000)
and specific issues affecting HIV-positive and HIV-negative gay and
bisexual men (Halkitis et al., 2005; Kalichman, 2005). Similarly, the area
of mental health has been the topic of many books that provide an
excellent discussion of psychological development across the life-span
and mental health problems related to LGB populations (D’Augelli &
Patterson, 1996, 2001; Garnets & Kimmel, 2002; Omoto & Kurtzman,
2006).

The second area of interest excluded from this volume includes many
emerging areas. We omitted them because we assessed that based on
the existing research we could not commission reviews that were
sufficiently comprehensive. To pursue such areas, the reader would
be better served by searching scientific journals that can provide
more timely coverage of emerging research areas. Such areas include
topics that have not been fully developed in public health work
to date. For example, the discussion of family levels of influence within
the conceptual model that guided the organization of this book. Many
important issues face LGBT individuals as they form families. Such a
chapter might have covered issues related to conception, adoption,
child rearing, cohabitation, and marriage among others. Notwith-
standing notable works describing anthropologic and psychological
perspectives on LGB families (Weston, 1991; Patterson & D’Augelli,
1998), public health research in this area is still forming, and links to
health issues have not yet been carefully explicated, evaluated, and
published in the peer-reviewed literature. The need for such work is
particularly heightened as debate is growing on access for LGBT
individuals to civil marriage and its public health implications (Herdt
& Kertzner, 2006). There are also specific health concerns that have not
received sufficient research attention (Dean et al., 2000)—for example,
gay men may be at risk for anal cancer unrelated to HIV/AIDS—but
the lack of research on such topics make them unsuitable for coverage
in a book chapter.

viii Preface

Meyer_PR 11/1/06 10:13 AM Page viii

References

D’Augelli, A.R., and Patterson, C.J. (1996) Lesbian, gay, and bisexual identities over
the lifespan: psychological perspectives. Oxford University Press, New York.

D’Augelli, A.R., and Patterson, C.J. (2001) Lesbian, gay, and bisexual identities and
youth: psychological perspectives. Oxford University Press, New York.

Dean, L., Meyer, I.H., Robinson, K., Sell, R.L., Sember, R., Silenzio, V.M.B.,
Bowen, D.J., Bradford, J., Rothblum, E., Scout, White, J., Dunn, P., Lawrence,
A., Wolfe, D., and Xavier, J. (2000) Lesbian, gay, bisexual, and transgender
health: findings and concerns. Journal of the Gay and Lesbian Medical Associa-
tion 4: 102–151.

Emini, E. (2002) The human immunodeficiency virus: biology, immunology, and
therapy. Princeton University Press, Princeton, NJ.

Garnets, L., and Kimmel, D. (2002) Psychological perspectives on lesbian, gay, and
bisexual experiences. Columbia University Press, New York.

Halkitis, P.N., Gomez, C.A., and Wolitski, R.J. (2005) HIV + sex: the psychosocial
and interpersonal dynamics of HIV-seropositive gay and bisexual men’s relation-
ships. American Psychological Association, Washington, DC.

Herdt, G., and Kertzner, R. (2006) I do, but I can’t: the impact of marriage denial
on the mental health and sexual citizenship of lesbians and gay men in the
United States. Sexuality Research & Social Policy 3: 33–49.

Holmes, K. (1999) Sexually transmitted diseases, 3rd ed. McGraw-Hill, New York.
Institute of Medicine. (1988) The future of public health. National Academy Press,

Washington, DC.
Kalichman, S.C. (2005) Positive prevention: reducing HIV transmission among

people living with HIV/AIDS. Springer, New York.
Meyer, I.H. (2001) Why lesbian, gay, bisexual, and transgender public health?

American Journal of Public Health 91: 856–859.
Northridge, M.E. (2001) Editor’s note: advancing lesbian, gay, bisexual, and

transgender health. American Journal of Public Health 91: 855–856.
Omoto, A.M., and Kurtzman, H.S. (2006) Sexual orientation and mental health:

examining identity and development in lesbian, gay, and bisexual people. American
Psychological Association, Washington, DC.

Patterson, C.J., and D’Augelli, A.R. (1998) Lesbian, gay, and bisexual identities in
families: psychological perspectives. Oxford University Press, New York.

Peterson, J.L., and DiClemente, R.J. (2000) Handbook of HIV prevention. Springer,
New York.

Weston, K. (1991) Families we choose. Columbia University Press, New York.

New York, New York, USA Ilan H. Meyer
Mary E. Northridge

Preface ix

Meyer_PR 11/1/06 10:13 AM Page ix

http://www.springer.com/978-0-387-28871-0

