

REPUBLICAN FACTS

As governor of New Jersey, Chris Christie has shown a mixed record, opposing marriage equality for LGBT couples, but under his tenure, equality has advanced in New Jersey in other, uneven ways.

Marriage: As governor, Christie has drawn a consistent line opposing marriage equality. He vetoed a bill that would have allowed same-sex marriages to proceed in New Jersey, and even after a court ruling allowed same-sex marriages, said he opposed marriage equality - Christie favors civil unions for LGBT couples instead. Christie has stated he stopped defending New Jersey's same-sex marriage ban because "when I know I've been defeated, you don't bang your head against the wall anymore and spend taxpayer money to do it." Nevertheless, same-sex marriage became legal in New Jersey under Chris Christie's watch.

Discrimination: Suggested he supported New Jersey's existing laws that protect LGBT residents from workplace and housing discrimination.

Executive Order: Unclear

Conversion Therapy: Christie signed into law a ban on conversion therapy in New Jersey, and has stated that he agrees with the American Psychological Association that the practice exposes children to serious health risks.

Harmful Rhetoric: Unlike many candidates, Christie has generally said

that he believes sexual orientation is determined at birth.

Adoption: Christie has ducked the question on adoption by same-sex couples, and vetoed a bill that would have relaxed restrictions on surrogate pregnancies.

Anti-bullying: Christie was credited with signing one of the "toughest" anti-bullying measures in the country.

CHRISTIE'S NOTABLE QUOTES ON LGBT EQUALITY

Christie Said Putting Same-Sex Marriage On Ballot Instead Of Legislative Vote Was "The Bargain Of Your Life....How Much More Magnanimous Can I Be?" Think Progress reported that at an appearance in Denville, Christie said, "If the majority of the people want [same-sex marriage] prove it. Put it on the ballot, let it be voted on....I've told every Republican in the state legislator to vote to put it on the ballot. They need three-fifths to put it on the ballot. The Republicans have two-fifths in the legislature. So that means the Democrats only need to come up with one-fifth of the legislature...this is the bargain of your life. I'm giving you two-fifths! And the polls they show me say that if it goes on the ballot, it will lose. How much more magnanimous can I be? What else do you want me to do? Go campaign for it too? Look, I'm doing the best I can here." [Think Progress, 2/3/2012]

When Asked By A Voter Why He Opposed Same-Sex Marriage Because It Was A Human Rights Issue, Christie Responded "Says You" And Suggested She Vote For Someone Else. According to the Philadelphia Inquirer, during a visit at an Edison diner, "Up to that point, Republican loyalists and diner-goers were angling for selfies with, and autographs from, Christie. Then he got to Bueno's table. She immediately asked him why he opposed gay marriage and vetoed a bill that would have legalized it. He said that he wants voters to decide the issue on the ballot. 'This is different from gun control and taxes -- this is a human rights issue,'aBueno said. 'Says you,'uChristie said. 'It is,'Ishe retorted. 'If you're waiting to find a candidate you're going to agree with every time, go home and look at the mirror,'hChristie said. Or, 'if that's your most important issue, then you can vote for the other person.'"f[Philadelphia Inquirer, 10/8/2013]

Christie Said He Believes People Are Born Gay And That Homosexuality Is Not A Sin. According to the Associated Press, "In a signing note accompanying the bill that will be made public Monday, Christie said he believes people are born gay and that homosexuality is not a sin. That view is inconsistent with his Catholic faith, which teaches that homosexual acts are sins." [Associated Press, 8/19/2013]

CHRISTIE ON THE ISSUES

MARRIAGE EQUALITY:

PRESIDENT OBAMA'S LGBT EXECUTIVE ORDER:

President Obama's executive order bars federal agencies and contractors from discriminating against employees on the basis of sexual orientation or gender identify... an order that applied to about 24,000 companies with an estimated 28 million workers.

BAN HARMFUL "CONVERSION THERAPY:"

ANTI-BULLYING:

Conversion therapy is a range of dangerous and discredited practices aimed at changing one's sexual orientation, gender identity, or gender expression. Young LGBT people are at risk of being hurt by these practices, which have been linked to depression and suicide, among others.

SIGNIFICANT FINDINGS ON MARRIAGE EQUALITY

- AS GOVERNOR, VETOED A BILL ALLOWING SAME-SEX MARRIAGE
- SAID HE BELIEVES MARRIAGE IS A "SPECIAL" RELATIONSHIP BETWEEN ONE MAN AND ONE WOMAN, BUT SUPPORTED CIVIL UNIONS FOR LGBT COUPLES
- OPPOSED SUPREME COURT RULING THAT STRUCK DOWN KEY PROVISIONS OF THE DEFENSE OF MARRIAGE ACT (DOMA)
- DECLINED TO MEET WITH LGBT GROUPS DURING MARRIAGE FIGHT, SAYING HE HAD GAY FRIENDS AND RELATIVES AND HE DIDN'T THINK A CONVERSATION WOULD CHANGE HIS VIEWS
- DISAGREED THAT MARRIAGE EQUALITY WAS A HUMAN RIGHTS ISSUE
- DID NOT APPEAL A COURT RULING STRIKING NEW JERSEY SAME-SEX MARRIAGE BAN, EFFECTIVELY ALLOWING SAME-SEX MARRIAGES TO PROCEED
- SAID EVEN IF CHILD WAS GAY, HE WOULD TELL THEM HE OPPOSED MARRIAGE EQUALITY
- SAID HE REMAINED OPPOSED TO SAME-SEX MARRIAGES AFTER COURT RULING ALLOWED THEM TO PROCEED
- SAID MARRIAGE SHOULD BE A STATE ISSUE NOT DECIDED BY THE SUPREME COURT

Christie Said "I Just Think Marriage Is A Special Connotation. And I Couldn't See Myself Changing My Mind On That" In an interview with Piers Morgan on CNN: "MORGAN: You support civil unions, but you don't support gay marriage. Can you see a situation where you would change your mind about that? CHRISTIE: I don't think so. I believe marriage is an institution between one man and one woman. I think it's special and unique in society. And I think we can have civil unions that can help to give the same type of legal rights to same-sex couples that marriage gives them. But I just think marriage is a special connotation. And I couldn't see myself changing my mind on that. But I am in favor of making sure that homosexual couples have the same type of legal rights that same -- that heterosexual couples have." [CNN, Piers Morgan Tonight, 6/14/2011, VIDEO]

Christie Vetoed New Jersey Legislature Bill Legalizing Same-Sex Marriage, Calling It For It To Be Voted On By Ballot Referendum Instead. According to the New York Times, "Gov. Chris Christie vetoed a newly passed bill on Friday that would legalize same-sex marriage in New Jersey, setting a difficult path for advocates who vowed to fight 'with every last breath'rto override him. The governor's veto was conditional, asking the State Legislature to amend the bill, so that rather than legalizing same-sex marriages, it would establish an overseer to handle complaints that the state's five-year-old civil union law did not provide gay and lesbian couples the same protections that marriage would. Mr. Christie also affirmed his call for the Legislature to put a referendum on same-sex marriage on the ballot in November. 'An issue of this magnitude and importance, which requires a constitutional amendment, should be left to the people of New Jersey to decide,' the governor said in a statement." [New York Times, 2/17/2012]

Christie Said Putting Same-Sex Marriage On Ballot Instead Of Legislative Vote Was "The Bargain Of Your Life....How Much More Magnanimous Can I Be?" ThinkProgress reported that at an appearance in Denville, Christie said, "If the majority of the people want [same-sex marriage] prove it. Put it on the ballot, let it be voted on....I've told every Republican in the state legislator to vote to put it on the ballot. They need three-fifths to put it on the ballot. The Republicans have two-fifths in the legislature. So that means the Democrats only need to come up with one-fifth of the legislature...this is the bargain of your life. I'm giving you two-fifths! And the polls they show me say that if it goes on the ballot, it will lose. How much more magnanimous can I be? What else do you want me to do? Go campaign for it too? Look, I'm doing the best I can here." [Think Progress, 2/3/2012]

Christie Told Student "I Did Veto A Bill On Gay Marriage, But Not On Gay Rights." According to Think Progress, at an event at Fort Lee High School Christie was asked about his veto of a same-sex marriage bill. Christie responded, "I did veto a bill on gay marriage, not on gay rights. And gay rights are protected and protected aggressively in New Jersey. But listen, this is something I feel strongly about. I think marriage is between one man and one woman, but I also know that people have very different opinions about that in our state. So what I've said to folks after vetoing the bill, let's put it on the ballot. If a majority of people in New Jersey want to have same-sex marriage, then vote for it and I'll be governed by it. But I don't think that's a decision that should be made by 121 people in Trenton alone. It's a major change in the way we've governed our society." [Think Progress, 3/2/2012]

Chris Christie Called Supreme Court Decision Striking Key Provisions of Defense Of Marriage Act A "Bad Decision" That Was "Incredibly Insulting" And An Act Of "Judicial Supremacy." According to Salon: "New Jersey Gov. Chris Christie, R, slammed the Supreme Court's decision to strike down the Defense of Marriage Act, calling it a 'bad decision'ethat's just another example of 'judicial supremacy.' jlt's just another example of judicial supremacy rather than having the government run by the people we actually vote for," he said on NJ 101.5 FM, the Star-Ledger reports. 'I thought it was a bad decision.' He continued: 'I thought that Justice (Anthony) Kennedy's opinion in many respects was incredibly insulting to those people, 340-some members of Congress who voted for the Defense of Marriage Act, and Bill Clinton. They basically said the only reason to pass that bill was to demean people:"o[Salon, 6/27/2013]

Christie On Preferring Marriage Equality By Ballot Referendum Over Legislative Action "I Don't Have To Compromise My Principles That I Believe In And Someone Else Doesn't Have To Compromise Theirs." According to USA Today: "Christie, who is Roman Catholic, has said he does not believe being gay is a choice, nor is it a sin, and that he has gay friends who argue the issue with him. Marriage, he said last year on CNN, is 'special and unique in society'oHe followed his veto in of the gay-marriage bill in February 2012 with a call for a statewide referendum on whether to allow same-sex marriage by constitutional amendment. When you want to change the core of a 2,000 year-old institution, the way to do that is to put it in front of the voters," he told reporters July 2. A referendum would allow same-sex marriage to pass in New Jersey without his fingerprints — or as he said at a town-hall-style meeting last month: 'I don't have to compromise my principles that I believe in and someone else doesn't have to compromise theirs."'h[USA Today, 7/15/2013]

Christie Justified Ballot Referendum On Marriage Equality After Vetoing Bill Because "When You Want To Change The Core Of A 2,000 Year-Old Institution, The Way To Do That Is To Put It In Front

Of Voters." According to USA Today: "Christie, who is Roman Catholic, has said he does not believe being gay is a choice, nor is it a sin, and that he has gay friends who argue the issue with him. Marriage, he said last year on CNN, is "special and unique in society." He followed his veto in of the gay-marriage bill in February 2012 with a call for a statewide referendum on whether to allow same-sex marriage by constitutional amendment. 'When you want to change the core of a 2,000 year-old institution, the way to do that is to put it in front of the voters,'Che told reporters July 2." [USA Today, 7/15/2013]

Christie Appealed Judge's Ruling Allowing Same-Sex Marriage, Against Wishes Of Same-Sex Marriage Advocates. According to the Associated Press: "Gov. Chris Christie's administration on Monday asked New Jersey's top state court to take an appeal of a judge's ruling that the state must allow gay marriage. Citing "far-reaching implications," Acting Attorney General John Hoffman.... said he is also asking the judge who issued the decision Friday to grant a stay, delaying the implementation date from Oct. 21 until the matter can be settled. An appeal from Christie's administration is no surprise. Within hours of the ruling, Christie's spokesman issued a statement saying he did not intend to let the trial court order stand in an issue in an issue that has been fought repeatedly both in New Jersey's courts and Legislature. Advocates for gay marriage did not want Christie, a possible 2016 Republican presidential candidate, to continue his fight against allowing same-sex couples to tie the knot in New Jersey. But they do want the issue fast-tracked to the state's top court if he does continue to fight it." [Associated Press, 9/30/2013]

Christie, When Asked To Meet With Gay And Lesbian Group Said "I Have Relatives Who Are Gay. I Have Friends Who Are Gay. I Can Sit Down And Have A Conversation, But I Don't Think It's Going To Change My View." After Christie told a voter to vote for someone else if she cared about same-sex marriage at a visit in Edison, the Philadelphia Inquirer reported that "She asked if he would sit down with a group of gays and lesbians to allow himself to be convinced of the other side. Christie demurred. 'I have relatives who are gay. I have friends who are gay. I can sit down and have a conversation, but I don't think it's going to change my view, Athe governor said." [Philadelphia Inquirer, 10/8/2013]

When Asked By A Voter Why He Opposed Same-Sex Marriage Because It Was A Human Rights Issue, Christie Responded "Says You" And Suggested She Vote For Someone Else. According to the Philadelphia Inquirer, during a visit at an Edison diner: "Up to that point, Republican loyalists and diner-goers were angling for selfies with, and autographs from, Christie. Then he got to Bueno's table. She immediately asked him why he opposed gay marriage and vetoed a bill that would have legalized it. He said that he wants voters to decide the issue on the ballot. 'This is different from gun control and taxes -- this is a human rights issue,'TBueno said. 'Says you,'uChristie said. 'It is,'Ishe retorted. 'If you're waiting to find a candidate you're going to agree with every time, go home and look at the mirror,'hChristie said. Or, 'if that's your most important issue, then you can vote for the other person." f[Philadelphia Inquirer, 10/8/2013]

Despite Opposition, Christie Withdrew Appeal After Court Unanimously Refused To Delay Start Of Same-Sex Marriages Pending Christie's Appeal, Paving Way For Legal Same-Sex Marriage. According to the Associated Press: "Christie remains personally opposed to gay marriage. He vetoed a bill approved by the legislature last year to legalize the practice. When a trial-level judge ruled last month that the state must allow same-sex couples to wed, Christie appealed that ruling to the state Supreme Court. The high court agreed to take up the case but unanimously refused to delay the start of gay weddings in the meantime, saying the state had little chance of prevailing in its appeal. And just hours after gay couples began exchanging vows on Monday, Christie announced that he was withdrawing his appeal. The decision makes New Jersey the 14th state to legalize gay marriage." [Associated Press, 10/22/2013]

• Court Ruled That Christie's Attorney Had Met None Of The Criteria For A Stay On Same-Sex Marriage Ruling. According to the Star-Ledger, "The Supreme Court was only ruling on a stay, or a delay, that Christie wanted while he pursued an appeal. But even in those cases, the courts have to produce detailed legal opinions that address the fundamentals of a case. Christie, for example, had to show he was likely to succeed in his appeal, that New Jersey would suffer 'irreparable harm' if weddings began before the court proceedings ended, that a delay was 'in the public interest,' among other requirements. Superior Court Judge Mary Jacobson, who first ruled to allow gay marriage in September, said the state attorney general had met none of the criteria, and that, as in California, no harm would come from allowing and then barring gay couples from being able to marry. 'Like Judge Jacobson, we can find no public interest in depriving a group of New Jersey residents of their constitutional right to equal protection while the appeals process unfolds,' Rabner wrote." [Newark Star-Ledger, 10/13/2013]

Christie Said That If His Child Came Out As Gay, He Would "Grab Them And Hug Them And Tell Them I Love Them" And Also "That Dad Believes That Marriage Is Between One Man And One Woman." According to Politico: "Republican Gov. Chris Christie said Tuesday that if one of his four children came out as gay, he would 'grab them and hug them and tell them I love them.' He would also tell them 'that Dad believes that

marriage is between one man and one woman, ehe said. New Jersey governor's comments came in a debate at Montclair State University in Montclair — his second and final one against Democratic gubernatorial candidate Barbara Buono — after the state Supreme Court agreed to weigh his administration's appeal of a ruling to allow gay marriage... 'My children understand that there are going to be differences of opinion in our house and in houses all across this state and across this country,' Christie said. He said he would respect voters if they approved gay marriage, but said the decision does not belong to the courts or the legislature." [Politico, 10/15/2013]

Christie Said He 'Strongly Disagrees'hWith The Court's Decision Repealing Same-Sex Marriage Ban, But That The Court Had Clearly Expressed Their View And He Would Drop Appeal Of Decision.

According to the Associated Press, "Advisers to the governor said that in dropping the appeal, Christie stayed true to his principles. 'Although the governor strongly disagrees with the court substituting its judgment for the constitutional process of the elected branches or a vote of the people, the court has now spoken clearly as to their view of the New Jersey Constitution and, therefore, same-sex marriage is the law,'AChristie spokesman Michael Drewniak said in a statement." [Associated Press, 10/22/2013]

Christie Stated He Didn't Defend Same-Sex Marriage Ban Because He Knew He'd Been Defeated, Didn't Want to "Bang Your Head Against the Wall." Christie, who opposes same-sex marriage, drew flak from conservatives for deciding to halt a court battle over the issue last year. He said Saturday that he made the call because he would have lost anyway. 'When I know that I've been defeated, you don't bang your head against the wall anymore and spend taxpayer money to do it,' said Christie, a potential 2016 Republican presidential candidate. The governor said the issue should be left to the states, noting that 'an overwhelming majority of states currently still ban same-sex marriage." [Politico, 7/12/14]

Moment It's Settled Law In New Jersey." Christie dropped a legal fight to block same-sex marriage in New Jersey in 2013 after the State Supreme Court indicated it would not stop the unions, saying now: 'Yeah, it is a settled issue in New Jersey....When I know that I've been defeated you don't bang your head against a wall and spend taxpayer money to do it,' he said, explaining his decision. 'Absent a change in the legislature, I think at the moment it's settled law in New Jersey.'s Asked whether the country could resolve in favor of traditional marriage despite the momentum behind the 'marriage equality's movement, Christie replied 'I don't know, I don't have a crystal ball."h[Time, 7/12/2014]

Christie: "I Don't Think There's Some Referee" Who Gets To Tell GOP To Stop Debating Same-Sex Marriage. According to Politico: "New Jersey Gov. Chris Christie said Saturday that the GOP shouldn't stop debating same-sex marriage, despite shifting national attitudes and a string of court decisions that have overturned gay marriage bans. 'I don't think there's some referee who stands up and says, 'OK, now it's time for you to change your opinion,' he told reporters at a gathering of the National Governors Association in Nashville. 'The country will resolve this over a period of time. But do I think it's resolved? No."r[Politico, 7/12/14]

• Christie Reiterated "Certainly I'm Not Going To [Stop Opposing Same-Sex Marriage]
Because These Are Opinions I Feel Strongly About" And "It Should Be Done State By State."
According to Time Magazine: "Speaking to reporters at the National Governors Association, Christie said it is not time for Republicans to drop the issue, which is entrenched in the party's platform but contributes to the party's difficulty with younger voters. "I don't think that there's going to be some major referee who's going to say now it's time to stop,' he said, referencing his own opposition to the unions. 'Certainly I'm not going to, because these are opinions that I feel strongly about. The country will resolve this over a period of time,'ohe added, saying it is important for people to respect those who disagree with them on the issue. "But do I think it's resolved now? No." Christie, seen as an all-but-certain candidate for the Republican presidential nomination in 2016, said the party should not attempt a national campaign on the issue. 'It should be done state by state,' he said." [Time, 7/12/2014]

Christie Declined To Respond To Supreme Court Decision Not To Hear Appeals Of Same-Sex Marriage Bans, Saying "I Haven't Had A Chance To Read It." According to the Star-Ledger: "Gov. Chris Christie declined to give an opinion on the Supreme Court decision today that cleared the way for gay marriage expansion in the U.S. The governor, speaking at a campaign event in Connecticut for a GOP gubernatorial hopeful, had little to say when asked to comment on the U.S. Supreme Court's decision not to hear appeals of lower-court rulings that legalized same-sex marriage in five states. 'I haven't had a chance to read it,' Christie responded when asked to give his thoughts on the decision. 'All I saw was the headline when I was coming up here, so I don't give comments based on headlines,' Christie said."a[New Jersey Star-Ledger, 10/6/2014]

Christie Said "I Do Not Believe That [Same-Sex Marriage] Is Something That Should Be Imposed

From the United States Supreme Court Down To The States." According to the Star-Ledger: "The governor made the statement less than a week after the U.S. Supreme Court cleared the way for gay marriage expansion in some states by refusing to hear appeals to repeal same-sex marriage cases from lower-level courts. 'We've resolved that issue in New Jersey through the courts,'r[Christie] said. 'We are now moving forward as an administration in terms of enforcing the law as the court has interpreted it and each state should their opportunity to be able to make that decision through their process:'CHowever, Christie said gay marriage shouldn't be decided by the nation's high court. 'I do not believe that this is something that should be imposed from the United States Supreme Court down to the states,' he said." [New Jersey Star-Ledger, 10/9/2014]

Christie Said It Shouldn't Be Up To The Supreme Court To Decide Whether States Allow Same-Sex Marriage. According to the Associated Press: "Gov. Chris Christie says it shouldn't be up to the Supreme Court to decide whether states allow gay marriage. The Republican governor weighed in Thursday on the court's decision this week not to hear appeals from a handful of states, paving the way for a significant expansion across the country. But Christie told reporters he doesn't believe gay marriage is something that should be imposed by the highest court. He said states should have the ability to decide the issue on their own. Christie personally opposes same-sex marriage but dropped his administration's legal challenge to a lower court's decision allowing it last year. He said he has been upholding the law since then." [Associated Press, 10/10/2014]

SIGNIFICANT FINDINGS ON DISCRIMINATION PROTECTIONS FOR LGBT AMERICANS

- IN VETOING MARRIAGE EQUALITY, CHRISTIE INVOKED HIS SUPPORT FOR NEW JERSEY'S ANTI-DISCRIMINATION LAWS
- CHRISTIE BELIEVES THAT CIVIL UNIONS DO NOT DISCRIMINATE

Christie Told Student: "I Did Veto A Bill On Gay Marriage, But Not On Gay Rights." According to Think Progress, at an event at Fort Lee High School Christie was asked about his veto of a same-sex marriage bill. Christie responded, "I did veto a bill on gay marriage, not on gay rights. And gay rights are protected and protected aggressively in New Jersey. But listen, this is something I feel strongly about. I think marriage is between one man and one woman, but I also know that people have very different opinions about that in our state. So what I've said to folks after vetoing the bill, let's put it on the ballot. If a majority of people in New Jersey want to have same-sex marriage, then vote for it and I'll be governed by it. But I don't think that's a decision that should be made by 121 people in Trenton alone. It's a major change in the way we've governed our society." [Think Progress, 3/2/2012]

Christie Said Same-Sex Couples Deserved Same Benefits As Married Couples But Argued That Civil Unions Did Not Discriminate. According to the New York Times: "At the same time, Mr. Christie repeated what the State Supreme Court said in 2006 — that same-sex couples deserve the same benefits enjoyed by married couples. Answering testimony that same-sex couples in civil unions had more trouble than married couples in matters like obtaining mortgages and making health care decisions, the governor said he wanted to set up a new ombudsman to make sure gay and lesbian couples did not suffer discrimination. But he argued that civil unions did not discriminate, saying there had been only 13 complaints about the law since it was passed in 2006, compared with 1,300 complaints about discrimination based on disability and 1,200 based on race." [New York Times, 2/17/2012]

SIGNIFICANT FINDINGS ON DANGEROUS "CONVERSION THERAPY"

- INITIALLY WAS UNDECIDED ON WHETHER TO BAN CONVERSION THERAPY FOR MINORS
- SAID HE OPPOSED CONVERSION THERAPY BECAUSE HE BELIEVES SEXUAL ORIENTATION IS DETERMINED AT BIRTH
- LATER SIGNED A BILL BANNING CONVERSION THERAPY FOR MINORS IN NEW JERSEY, CITING HEALTH RISKS.

Christie Was Undecided On Whether To Sign Conversion Therapy Ban, Citing Deference To Parents Raising Their Children. New York Magazine reported that Christie was undecided about whether to sign bill banning the practice of conversion therapy. "Christie says that he 'does not believe in conversion therapy,'Nbut hasn't decided whether or not to sign the bill into law. On Wednesday, he explained his dilemma: 'I'm of two minds just on this stuff in general. Number one, I think there should be lots of deference given to parents on raising their children,' Christie said at the press conference. 'Generally, philosophically, on bills that restrict parents'hability to make decisions on how to care for their children, I'm generally a skeptic of those bills. Now, there can always be exceptions to those rules and this bill may be one of them." [New York Magazine, 3/22/2013]

Christie Spokesperson Released A Statement Saying Christie Did Not Believe In Conversion Therapy And Believes Sexual Orientation Is Determined At Birth. According to Think Progress: Christie spokesperson Kevin Roberts said, "Gov. Christie does not believe in conversion therapy. There is no mistaking his point of view on this when you look at his own prior statements where he makes clear that people's sexual orientation is determined at birth." [Think Progress, 3/22/2013]

Christie Banned Conversion Therapy For Minors in New Jersey, Saying "I Believe Exposing Children To These Health Risks Without Clear Evidence Of Benefits That Outweigh Those Serious Risks Is Not Appropriate." According to CNN, "In explaining his decision to ban gay conversion therapy for minors, Christie is expected to emphasize that while he is wary of the "government limiting parental choice on the care and treatment of their own children," on this particular issue he sided with the experts. The New Jersey senate passed the legislation in late July, but as with any legislation, it ultimately requires Christie's final approval. 'The American Psychological Association has found that efforts to change sexual orientations can pose critical health risks including, but not limited to, depression, substance abuse, social withdrawal, decreased self-esteem and suicidal thoughts,' Christie will say in his signing statement, according to an advanced copy provided to CNN. 'I believe that exposing children to these health risks without clear evidence of benefits that outweigh these serious risks is not appropriate.'hA Catholic, Christie in the past has stated his opposition to gay conversion therapy and in a June 2011 interview on CNN said he did not think homosexuality is a sin." [CNN, Political Ticker, 8/19/2013]

SIGNIFICANT FINDINGS ON RHETORIC AND INTOLERANCE

- BELIEVES LGBT AMERICANS ARE "BORN THAT WAY" AND THAT HOMOSEXUALITY IS NOT A SIN.
- DISAGREED WITH RICK PERRY, WHO COMPARED HOMOSEXUALITY TO A DISEASE LIKE ALCOHOLISM

Christie Said Despite His Catholic Religion Calling Homosexuality A Sin, "I Think If Someone Is Born That Way, It's Very Difficult To Say Then That That's A Sin." In an interview with Piers Morgan, when asked if homosexuality was a sin, Christie responded, "Well, my religion says it's a sin. I mean, I think—but for me, I don't. I've always believed that people are born with the predisposition to be homosexual. And so, I think if someone is born that way, it's very difficult to say then that that's a sin. But I understand that my church says that. But for me personally, I don't look upon someone who is homosexual as a sinner." [CNN, Piers Morgan Tonight, 6/14/2011, VIDEO]

Christie Said He Believes People Are Born Gay And That Homosexuality Is Not A Sin. According to the Associated Press: "In a signing note accompanying the bill that will be made public Monday, Christie said he believes people are born gay and that homosexuality is not a sin. That view is inconsistent with his Catholic faith, which teaches that homosexual acts are sins." [Associated Press, 8/19/2013]

Christie Disagreed With Rick Perry's Comparison Of Homosexuality To Alcoholism, Saying "I Don't Believe That's An Apt Analogy And Not One That Should Be Made." According to the Los Angeles Times: "New Jersey Gov. Chris Christie, who signed legislation barring 'gay conversion therapy'Nin his state, disagreed Friday with Texas Gov. Rick Perry's comparison of homosexuality to alcoholism, saying it was wrong. 'I disagree with him, and I don't believe that's an apt analogy and not one that should be made,' Christie said during a San Francisco campaign appearance alongside Neel Kashkari, the GOP candidate for California governor. Christie, who is head of the Republican Governors Assn., declined, however, to speak for the organization and its members. 'Every governor and public official has to speak for themselves on these issues,"Christie told reporters. 'I just spoke myself." [Los Angeles Times, 6/13/2014]

SIGNIFICANT FINDINGS ON BULLYING AND ADOPTION

- CHRISTIE REPEATEDLY DUCKED QUESTIONS ON ADOPTION BY SAME-SEX COUPLES
- VETOED A SURROGATE-PREGNANCY BILL THAT WOULD HAVE MADE IT EASIER FOR SAME-SEX COUPLES TO ADOPT A CHILD FROM A SURROGATE PARENT
- CALLED SUICIDE OF TYLER CLEMENTI "UNACCEPTABLE," SIGNED ANTI-BULLYING BILL
- CALLED TEACHERS AND COACHES WHO USED HOMOPHOBIC SLURS "DISTURBING" AND SAID THEY SHOULD NOT BE AROUND STUDENTS

Christie Refused To Respond To Questions Over Whether He Supported Same-Sex Adoption. CNS News, following an interview with Christie where he came out against same-sex marriage and in favor of civil unions, reported: "Left unasked and unanswered was the question: Does Christie support adoption by homosexual couples? CNSNews.com contacted Christie's office multiple times over the last several days to inquire whether he supports adoption for same-sex couples, but received no response. Current law in New Jersey allows same-sex couples to adopt." [CNSNews.com, 6/21/2011]

Christie Vetoed Law Relaxing Restrictions On Gestational Surrogate Pregnancies. According to the Star Ledger: "Gov. Chris Christie today vetoed a bill that would have relaxed New Jersey's strict surrogate parenting law, saying the state hadn't yet answered the 'profound' questions that surround creating a child through a contract. According to the governor's statement explaining the veto obtained by The Star-Ledger, 'Permitting adults to contract with others regarding a child in such a manner unquestionably raises serious and significant issues'.... The bill (S1599) would have eliminated the three-day waiting period for parents of children born to surrogates to be listed on their birth certificates. It also would have required the 'gestational carrier' to surrender custody of the child immediately upon the child's birth." [New Jersey Star-Ledger, 8/8/2012]

• Surrogacy Is Increasingly Popular Among The LGBT Community With The Spread Of Marriage Equality, But Is Considered Risky In New Jersey. According to the New York Times, "Surrogate baby-making "has been growing among gay men, who in a fundamentally conservative embrace of family values, see having children and building a family as the logical next step after getting married...as In New Jersey, paid surrogacy is still considered risky because of case law going back to Baby M. In 2012, Gov. Chris Christie vetoed a law that would have permitted some types of payment, saying he wanted more discussion of such 'profound change in the traditional beginnings of a family:"a[New York Times, 2/19/2014]

Christie Signed "Toughest Of Its Kind In The Nation" Anti-Bullying Legislation. According to CBS: "New Jersey Gov. Chris Christie has signed an anti-bullying bill that advocates say is the toughest of its kind in the nation, and which picked up steam in the state Legislature after 18-year-old Rutgers University student Tyler Clementi committed suicide in September....The Clementi incident, along a spate of high-profile suicides of other gay youth in September and October, turned an issue that had long been a concern for some in the gay community into a national concern

that attracted the public attention of President Barrack Obama, Secretary of State Hillary Clinton and entertainers like Ellen DeGeneres and Margaret Cho.... The retooled law requires anti-bullying programs and policies in public schools. Previously, like the bullying laws in most states, such measures had only been recommended. Now, schools will be required to have anti-bullying specialists and report incidents to the state." [CBS News, 1/7/2011]

Christie Said He Found Anti-LGBT Comments Made By New Jersey Teacher "Disturbing" And Not A Positive Example. The Star-Ledger reported: "Gov. Chris Christie said he is concerned about statements made by Viki Knox, a high school teacher whose anti-gay Facebook comments set off a debate about free speech and gay rights 'I think that kind of example is not a positive one at all to be setting for folks who have such an important and influential position in our society," Christie said this morning on 770 WABC Radio. "I'm really concerned about those kinds of statements being made." Christie said he finds the comments 'disturbing." The uproar over Knox began two weeks ago when she posted comments on her public Facebook page critical of a Lesbian Gay Bisexual Transgender History Month display at Union High School. The special-education teacher with more than 20 years of experience went on to describe homosexuality as 'a perverted spirit' and 'a sin that breeds like cancer." [New Jersey Star-Ledger, 10/19/2011]

Christie Called Rutgers Coached Fired For Shouting Homophobic Slurs At Students 'An Animal' Who Should Not Be Around Students. According to the Guardian: "New Jersey governor Chris Christie has stepped up his criticism of disgraced college basketball coach Mike Rice, calling him an 'animal' who should not be allowed around students. 'One of my questions to folks was, what parent would let this animal back into their living room to try to recruit their son, after this video?' Christie said at a news conference on Monday. 'I'd hang up the phone.' Rutgers University, in Newark, New Jersey, fired Rice last week after video of the coach roughing up players at practice and screaming homophobic slurs at them was made public." [The Guardian, 4/9/2013]

Christie Called Suicide Of Tyler Clementi An "Unspeakable Tragedy" That Was "Unacceptable." According to the Star-Ledger: "Gov. Chris Christie today called the suicide of Rutgers freshman Tyler Clementi an 'unspeakable tragedy,' but said he would let Attorney General Paula Dow figure out how to prosecute the case against two fellow students accused of recording him in a sexual encounter.Christie said his feeling on the case as a father 'overwhelms whatever feelings I have as governor' and that he didn't know how Ravi and Wei could sleep at night 'knowing that they contributed to driving that young man to that alternative.' 'That kind of stuff is just unacceptable,' he said. 'And you don't know the feelings of the person on the receiving end of that ... There might be some people who can take that type of treatment and deal with it. There might be others, as this young man obviously was... much more greatly affected by it." [New Jersey Star-Ledger, 9/30/2010]

SIGNIFICANT FINDINGS ON TRANSGENDER RIGHTS

 VETOED BILL MAKING IT EASIER FOR TRANSGENDER PEOPLE TO GET NEW BIRTH CERTIFICATES

Christie Vetoed Bill That Would Have Made It Easier For Transgender People To Get New Birth Certificates. According to the Star-Ledger: "Gov. Christic vetoed a bill today that would have permitted people who underwent a clinical sex change procedure to amend their gender designation on their birth certificates. Christic said changing a birth certificate would create opportunities for 'fraud, deception and abuse, and should therefore be closely scrutinized and sparingly approved'.... Since 1984, state law has required the Department of Health to issue new birth certificates to people who have undergone sex change surgery. But not every transgender person goes that route, with some choosing hormone therapy instead. The bill, (A4097) would have applied to people who have undergone 'clinically appropriate treatment for the purpose of gender transition, based on contemporary medical standards, or that the person has an intersex condition,' according to the legislation." [New Jersey Star-Ledger, 1/13/2014]