Goal of Homosexual Agenda is to “TARGET CHILDREN” !!
ATTENTION: Parents, Grandparents, guardians of public school children and ALL concerned citizens: The state of Massachusetts has been the launching pad (pilot program) for the rest of the country in pushing the Homosexual agenda in the public schools of every state. Kevin Jennings, the main promoter of this homosexual agenda, is now the Obama Administration’s czar of “safe” (unsafe) schools and has been given $410,000,000 (Million) to homosexualize EVERY PUBLIC SCHOOL IN AMERICA !! Below information describes and provides websites to explain EXACTLY what this means.
"Safe Schools" czar Jennings to get $410 million in Obama's 2011 federal budget
www.massresistance.org – (home page, article in upper right corner, click 12th link)

· In 2008, in California, homosexual activists kept insisting that Same-sex ‘marriage’ (ssm) would NOT affect the Education of public school children. We now know (from states where it has been “accepted”/forced on the American people) – that “same-sex ‘marriage’ ABSOLUTELY DOES NOT ONLY affect the education of public school children, but it ALSO affects the Health, Well-being, and very LIVES of public school children:
Our public school children are being exposed to and taught sexual behaviors and acts that will often lead to them contracting STD’s, (Chlamydia, Gonorrhea, etc.) HIV and AIDS !!
“The Commissioner of the Massachusetts Department of Public Health is “married”

to another man. In 2007 he told a crowd of kids at a state-sponsored youth event that it’s

“wonderful being gay” and he wants to make sure there’s enough HIV testing available

for all of them. Since homosexual marriage became “legal” the rates of HIV / AIDS have gone up

considerably in Massachusetts. This year (2008) public funding to deal with HIV/AIDS has risen by
$500,000.” (www.massresistance.org article: article in box
What same-sex "marriage" has done to Massachusetts (under Public Health section).
· The intention of homosexual activists is to TARGET CHILDREN !!
 On sex issues in elementary school: "Goal is to reach kids before they absorb their parents values," says school administrator! “ By middle school it’s too late.” www.massresistance.org
· In particular, the Massachusetts Commission on Gay Lesbian Bisexual and Transgender Youth is made up of the most radical and militant homosexual groups which target children in the schools. This year (2008) they are getting $700,000 of taxpayer money to go into the public schools. (same above website: “What Same-Sex ‘marriage has Done to Massachusetts – It’s Far Worse that what we thought” – (under section on Government Mandates).
· Public School Children ARE being indoctrinated into homosexuality – STARTING IN KINDERGARTEN !! “One mother of a kindergartner who attends Faith Ringgold School of Art and Science, a K-8 charter school in Hayward, Calif., said she asked her 5-year-old daughter what she was learning at school. The little girl replied, "We're learning to be allies." The mother also said a Gay Straight Alliance Club regularly meets in the KINDERGARTEN classroom during lunch!!”
Google/Yahoo: enter “gay day in kindergarten”

Google/Yahoo: enter “kindergarten pledge cards” to see pledge card signed by a KINDERGARTNER – who can barely write his own name !!

“And their "gay-straight alliance" clubs, which started in Massachusetts, now are in hundreds of schools from Maine to San Diego.” (www.massresistance.org click “home page” – click article in box – upper right corner – scroll down to find links included in this article: (8th link) (Highly recommend reading other links also).
Jennings' 1995 "Framing the issue" speech -- How the homosexual movement got into the Massachusetts schools
· In Massachusetts, (2005) Adolescent boys (9 to 12 yrs) were given The Little Black Book, Queer in the 21st Century www.massresistance.org, (article: “What ssm has done to Massachusetts” under PUBLIC HEALTH section) as a training manual for homosexual behavior and acts. “Among other things, it gives “tips” to boys on how to perform oral sex on
other males, masturbate other males, and how to “safely” have someone urinate on you for sexual pleasure. It also included a directory of bars in Boston where young men meet for anonymous sex.”
· It was the homosexual TEACHERS that helped get the homosexual agenda into the Massachusetts Public School System)
SPECIAL REPORT: Homosexual activist Jennings' horrific record with schoolchildren

Jennings' 1995 "Framing the issue" speech -- How the homosexual movement got into the Massachusetts schools (last paragraph of article)

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7]
