
Strengthening
the

Learning
environment:

A School Employee’s Guide to
Gay, Lesbian, Bisexual,
& Transgender Issues,

2nd Edition

National Education Association

Reg Weaver, President

Dennis Van Roekel, Vice President

Lily Eskelsen, Secretary-Treasurer

John I. Wilson, Executive Director

A School Employee’s Guide to GLBT Issues, 2nd Ed. | �

a note on this manuaL
The information in this manual is meant to aid Association members and staff
who may confront issues involving gay, lesbian, bisexual or transgender (GLBT)
students or colleagues, or who may encounter bias based on sexual orientation or
gender identity. While we have attempted to provide information that is accurate
and up-to-date, this manual is not a substitute for legal advice. If you have a
specific legal question, you should follow school district policy or directives from
your supervisor; if necessary, you should also consult with your UniServ director
or Association attorney. The opinions expressed in this publication should not
be construed as representing the policy or position of the National Education
Association, but rather as general information for educators who have particular
interests in these issues.

Acknowledgments
This manual was prepared by Robert Kim, Esq., Pluribus Consulting, with
contributions by Kevin K. Kumashiro, Ph.D., NEA Human and Civil Rights.
Technical assistance was provided by the NEA Office of General Counsel and NEA
Health Information Network. Published by the NEA Human and Civil Rights
department.

© Copyright 2006

National Education Association of the United States

1201 16th Street, N.W.

Washington, DC 20036

� | Str engthening the Lear ning environment:

From our President
Dear Colleagues,

The National Education Association has a long history of fighting for the
equality of all individuals. Discrimination and stereotyping based on race,
gender, sexual orientation, gender identification, disability, ethnicity,
immigration status, occupation, and religion are repugnant to us.

We are committed to the proposition that a great public school is a
fundamental right of every child. And we know, as educators, that for a
school to be great it must be safe; it must be free from intimidation and
harassment; and it must have an atmosphere that is conducive to good
teaching and learning.

I hope you will use this manual to help address and eliminate the bullying
and harassment that gay, lesbian, bisexual, and transgender students
experience. Every student deserves the right to learn in an environment that
is free from discrimination. When we say a great public school is a basic right
of every child, we mean every child.

Team NEA, let us lead the way.

Reg Weaver
President

A School Employee’s Guide to GLBT Issues, 2nd Ed. | �

Great public schools are a basic right for

every child. And every child should

be in schools that are safe. Strengthening

the Learning Environment: A School

Employee’s Guide to Gay, Lesbian, Bisexual,

and Transgender Issues, 2nd Edition provides

resources to accomplish this goal.

This manual has been updated to incorporate changes
and developments in information, resources and the law.
It has been expanded to address the needs of not only
students but school employees as well.

Since this manual’s original publication in 1999,
progress has been made for gay, lesbian, bisexual and
transgender (GLBT) youth and adults. Increasingly,
in communities across the nation, there is more
recognition of GLBT students, parents, guardians, and
employees. Students and school personnel are self-
identifying as GLBT with greater frequency. Schools in
many communities are increasingly likely to welcome
students who are children of nontraditional families.

Despite these advances, statistics involving the treatment
of GLBT students continue to be alarming. According
to a 2003 national survey, more than 91 percent of
GLBT students say they hear homophobic slurs or
expressions frequently; nearly 58 percent of GLBT
students have had property stolen or deliberately
damaged at school; and more than 64 percent of GLBT
students say they feel unsafe at school because of their
sexual orientation.

GLBT school personnel, too, face not only adverse
physical and emotional effects but also job related
discrimination. As of December 2005, according to
the Human Rights Commission, only 11 states had

in place a law, regulation, or policy prohibiting
harassment or discrimination in schools on the
basis of sexual orientation.

There is much work to do, still.

The effects of bullying, harassment, and discrimination
are clear. Students who are subjected to frequent
harassment do less well academically, and are much more
likely to be truant or drop out of school, be depressed or
suicidal, consume drugs or alcohol, or carry a weapon to
school. For GLBT school personnel, the consequences
include stress and depression on the job, lack of support
among colleagues, and, sadly, instances where talented
educators must leave the profession. These effects are
an unacceptable price to pay in a nation in which every
student and school employee has a basic right to great
public schools.

NEA has stepped up to the plate by attending to
the needs of, and problems confronting, GLBT
students and employees. At its meeting on February
8, 2002, the NEA Board of Directors approved the
recommendations of the NEA Task Force on Sexual
Orientation, which emphasized that “the overriding
need of [GLBT] students is to be educated in a safe
and hospitable environment, and the overriding need
of [GLBT] education employees is to work in such an
environment.”

NEA stands committed to addressing the needs of and
challenges faced by both GLBT students and our GLBT
members and colleagues. And we will continue to work
to secure GLBT rights as part of our larger effort to
secure human and civil rights for all in and outside of
the classroom.

PreFace

� | Str engthening the Lear ning environment:

I. Facts
A. Statistics: Effect of Harassment on Health and

Safety

B. Statistics: Effect of Harassment on Learning

C. Statistics: School Response to Harassment

D. Terminology

E. Common Questions and Answers

F. Misconceptions and Stereotypes

II. Legal Issues
A. Where to Look: Laws and Policies

B. Harassment of Students

C. Employment Discrimination

D. “Coming Out” and Pro-GLBT Speech

E. School Events

F. Dress Code

G. Student Clubs

H. Curriculum and Library Resources

I. Retaliation for Whistle Blowing

III. Tips
A. Supporting GLBT Students and Employees

B. Preventing Suicide

C. Understanding Sexual Orientation and Racial/
Ethnic Minorities

D. Including Transgender Students or Colleagues

E. Ending the Bullying and Harassment of
Students

F. Ending the Harassment and Discrimination of
School Employees

G. Responding to Objections

H. Enhancing Staff Development

I. Improving Classroom Instruction

J. Improving School/District Policies

K. Supporting School Clubs

IV. Resources
A. NEA Training Program

B. NEA Health Information Network Training
Program

C. NEA Publications

D. NEA GLBT Caucus

E. Additional Resources

tabLe oF contents

A School Employee’s Guide to GLBT Issues, 2nd Ed. | �

This section is designed to provide

facts about gay, lesbian, bisexual and

transgender (GLBT) people. Facts can dispel

many misconceptions or stereotypes that

exist concerning the GLBT community.

The statistics presented here are compiled

from various surveys, including the 2003

National School Climate Survey and the 1995

Seattle Teen Health Survey, as well as recent

reports by the American Academy of Child

and Adolescent Psychiatry (2005), the FBI

(2003), the UC-Davis 4-H Center for Youth

Development (2004), the U.S. Secret Service

National Threat Assessment Center (2001),

and GLSEN (www.glsen.org).

A. Statistics: Effect of Harassment on
Health and Safety

What has research revealed about the experiences
of GLBT students and of the impact of anti-GLBT
bias in schools?

1. Physical Health and Violence

39 percent of GLBT students report being
physically harassed (pushed, shoved) because
of their sexual orientation. Among transgender
youth, 55 percent report being physically harassed.

64 percent of GLBT students report feeling unsafe
at school because of their sexual orientation.

»

»

58 percent of GLBT students reported having
property stolen or deliberately damaged at school.

Hate crimes against people on the basis of sexual
orientation represent the third largest percentage
of bias-motivated incidents (16.7 percent). In
California, 7.5 percent of all students report
being harassed on the basis of sexual orientation,
regardless of actual sexual orientation.

One study showed that 4 out of 5 students who
are harassed on account of perceived sexual
orientation are heterosexual.

2. Emotional Health and Violence

84 percent of GLBT students report being
verbally harassed (name calling, threats) because
of their sexual orientation.

45 percent of GLBT youth of color are verbally
harassed because of both their sexual orientation
and race/ethnicity.

Students harassed based on actual or perceived
sexual orientation are more than twice as likely to
report depression.

3. Suicide

Suicide is the third leading cause of death among
15-to-24 year-olds.

GLBT youth experience a significantly higher
rate of suicide ideation and attempts compared to
heterosexual youth.

Transsexuals may be at higher risk than
homosexuals and much higher risk than the
general population for suicidal behavior.

4. Weapons and Homicide

Students harassed based on actual or perceived
sexual orientation are more than five times

»

»

»

»

»

»

»

»

»

»

i. Facts

� | Str engthening the Lear ning environment:

as likely to be injured or threatened with a
weapon at school.

Students harassed based on actual or perceived
sexual orientation are more than three times as
likely to carry a weapon to school. More than
two-thirds of school shootings are motivated
by revenge because a student felt persecuted or
bullied by someone.

More than half of school-shooting perpetrators
between 1999 and 2001 had a history of extreme
depression, and more than three-quarters had
made suicidal gestures or threatened to try to kill
themselves prior to the shootings.

5. Alcohol, Drugs, Smoking

Students harassed based on actual or perceived
sexual orientation are more than twice as likely
to use methamphetamines or inhalants, and are
more likely to smoke cigarettes, drink alcohol,
binge drink, or use marijuana.

B. Statistics: Effect of Harassment on
Learning

1. Academic Performance

Students who frequently experienced harassment
because of their sexual orientation had grade
point averages that were more than 10 percent
lower than those who did not.

GLBT students who are frequently harassed are
twice as likely to say they will not go to college as
GLBT students who are less frequently harassed.

 2. Truancy and Dropouts

29 percent of GLBT students missed at least
one entire day of school in the past month

»

»

»

»

»

»

because they felt unsafe. This equals at least
two weeks of school per year.

35 percent of GLBT youth of color missed at
least one entire day of school in the past month
because they felt unsafe. This equals at least two
weeks of school per year.

C. Statistics: School Response to
Harassment

1. Classroom Instruction

Students who learn about GLBT issues and bias as
part of their formal instruction are more than 20
percent less likely to be bullied on account of their
sexual orientation or gender identity.

Students learn just as much, if not more, from
the informal lessons as they do from formal
ones. Informal lessons consist of messages that
pupils learn indirectly through the experience of
attending school, as opposed to explicit lessons in
the classroom.

2. Role of School Personnel

37 percent of GLBT students do not feel
comfortable discussing GLBT issues with teachers.

83 percent of GLBT students report that school
personnel never or only sometimes intervened
when homophobic remarks were made when they
were present.

61 percent of GLBT students hear school
personnel making homophobic remarks.

GLBT students who cannot identify supportive
adults at school are more than twice as likely on
planning not to go to college.

»

»

»

»

»

»

»

A School Employee’s Guide to GLBT Issues, 2nd Ed. | �

GLBT students who can identify supportive
adults at school do more than 10 percent better
academically than those who cannot.

3. Gay-Straight Alliances, Policy Awareness

GLBT students in schools with gay-straight
alliances (GSAs) were more likely to feel safe
in school than students whose schools do not have
a GSA. GLBT students who did not have (or did
not know of) a school policy protecting them from
harassment were nearly 40 percent more likely to
skip school than those who knew of such a policy.

D. Terminology

sexuaL orientation: The basis of a person’s
romantic, sexual and/or emotional attractions
(i.e., a person’s status as straight, gay/lesbian,
or bisexual).

straight/heterosexuaL: A person who is
romantically, sexually, and/or emotionally
attracted to persons of a different sex (i.e., a
man who is attracted to women or vice versa).

gay: A person (usually referring to a male) who
is romantically, sexually, and/or emotionally
attracted to persons of the same sex (i.e., a man
who is attracted to other men).

Lesbian: A female who is romantically, sexually,
and/or emotionally attracted to other females
(i.e., a woman who is attracted to other women).

bisexuaL: A person who is romantically, sexually,
and/or emotionally attracted to males and
females (i.e., a person who can be attracted to a
man or a woman).

bioLogicaL sex: The physiological and anatomical
characteristics that lead to labels of “female,”
“male,” and for some individuals, “intersexual.”

»

»

intersexuaL: A person whose biological sex is
neither strictly female nor strictly male because
of ambiguous anatomy and/or chromosomes.
Previously labeled as “hermaphrodite.”

gender identiFication: A person’s
psychological sense of being “male,” “female,”
somewhere in between, or somewhere outside
of these gender categories (i.e., a person’s
feeling or understanding of whether they are
male, female, or neither).

transsexuaL: A person whose gender identity
does not match their biological sex (i.e., a
person identified as male at birth but who
identifies as a woman or vice versa).
A transsexual may or may not be gay.

transgender Person: A person who does not
conform to society’s expectation of how that
person should express his/her gender (such
as a girl who does not act or dress and play in
“feminine” ways). A transgender person may
or may not be transsexual and may or may
not be gay.

Terms related to bias:

heterosexism: The privileging of heterosexuality
(such as when heterosexuals receive benefits
because theirs is the only sexual orientation
considered to be natural, normal, or acceptable).

homoPhobia/biPhobia/transPhobia: The
marginalizing of different sexual orientations
or gender identifications. Taken from the root
“phobia” meaning “fear of,” these terms can
manifest as fear, hatred, or intolerance of GLBT
people and of oneself, as well as of behaviors
attributed to GLBT people. Also called anti-gay
bias or anti-GLBT bias.

10 | Str engthening the Lear ning environment:

Terms Related to Community:

gLbt (or Lgbt, LgbtQ): Acronym for gay,
lesbian, bisexual, transgender and questioning
(i.e., a person who is unsure of his or her sexual
orientation or gender identity).

coming out: Disclosing one’s sexual orientation
or gender identity.

co-Parents: Adults who are raising a child
together, and who may or may not be
biologically related to the child. This term
avoids distinguishing between “biological” and
“nonbiological” parents.

heterosexuaL aLLies: Heterosexual people who
challenge anti-GLBT bias.

gsa: Acronym for gay-straight alliance, which is
a student extracurricular organization in which
gay and straight students work to challenge bias
in schools.

Queer: A derogatory label in some contexts, this
term is an affirming label in other contexts,
namely, when GLBT people self-identify as
“queer.” The latter, affirming use of the term
reflects a person’s refusal to adhere to what
some people in society define as “normal.” As
an affirming term, “queer” is most often used
by GLBT people and allies to refer to GLBT
people; otherwise it may be a slur.

A Note on Slurs:

Examples of anti-GLBT slurs include: gay (when
used to mean “stupid”), fag or faggot, homo,
dyke (in reference to girls), sissy (in reference to
boys), queer, joto or maricon (in Spanish). School
personnel may hesitate to address such language
when it is used as a “joke” or as a put-down,
but not with an explicitly anti-gay purpose. For
example, two males may call each other “fag” in
jest, not intending to call attention to each other’s
sexual orientation. Consider that this so-called

“innocent” use of slurs is still harmful because of
its frequency, its equating GLBT people with a
negative emotion, its possible effect on a student
who may not have revealed or resolved his or her
sexual orientation, and its fostering of a hostile
climate, especially for students within earshot who
may be GLBT or have gay parents. Permitting
the use of “innocent” slurs also invites a common
excuse: Many students claim that their use of fag
or queer was of the nonspecific, teasing variety even
when it was not. Students should understand that
no use of an anti-gay slur is acceptable.

E. Common Questions and Answers

Am I using the right terminology?

The terms a person uses can reflect how much that
person knows about or accepts GLBT people. For
example, the 2006 update of the Associated Press
Stylebook (www.apstylebook.com) calls for the use of
the terms, “gay” and “lesbian” over “homosexual,”
except in clinical contexts, because the latter term is
often used pejoratively. Similarly, the AP Stylebook
notes the preference of “sexual orientation” over the
inaccurate terms, “sexual preference” and “lifestyle.”
The umbrella term “transgender” is generally more
inclusive than the more specific term “transsexual.”
If you do not know what term is most inclusive and
affirming, do not be afraid to ask, especially since
language usage is changing all the time.

Why is a discussion of transgender people
included in this manual?

Although being transgender is distinct from sexual
orientation, both groups have much in common,
including a history of discrimination, stereotypes
and feelings of not fitting in because of their
gender identities, roles, or expression. In fact,

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 11

much bullying and bias against GLBT people is not
based on sexual orientation (which often cannot be
observed), but rather, on gender nonconformity (as
when boys act “like girls” or when girls dress “like
boys”). Transgender students face similar (if not
greater) problems at school than GLB students.

Is there a greater prevalence of homosexuality
among whites than people of other races?
How do attitudes on homosexuality differ by
race or ethnicity?

There is no scientific evidence of a greater prevalence
of homosexuality among whites. While many GLBT
people who are visible in the media are white, there
are many GLBT people of color. However, cultural
factors may influence the prevalence of “out” GLBT
people within each community. GLBT people of
color may face dual stigmas—based on race and
sexual orientation—which may influence their
willingness to “come out.”

Is it appropriate to talk about sexual
orientation and gender identity in the
classroom?

GLBT issues are best taught in ways that are
age appropriate and appropriate to the situation.
Examples include age-appropriate lessons on
family diversity, science and health, current events,
and civil rights. Additionally, slurs that reference
sexual orientation and gender identity should be
addressed, just as all slurs should be addressed, and
this involves talking about them sensitively and
informatively. Unfortunately, some children learn
to use slurs against GLBT people from multiple
sources, including television. They have already
been introduced to sexual orientation through
misinformation. Remember that talking about bias
regarding sexual orientation and gender identity
is not the same as talking about sex. It is not
appropriate to discuss same sex sexual activity with

young children, but it is appropriate to discuss bias,
sexual orientation, gender identity, and diverse
communities, and these can be discussed in age
appropriate ways without broaching topics related to
sex or reproduction.

Can I tell if someone is gay or lesbian?

The only way to know is if they tell you so. Being
gay or lesbian does not necessarily mean that a
person does not conform to gender stereotypes.
Sexual orientation is not the same as gender
expression or even sexual behavior. So, even if
you think a person may be gay, he or she may
not identify as such (the person might be bisexual,
questioning, or straight). Therefore, it’s best not
to assume.

How young can students be when they “come
out” as GLBT? How old?

There is no right or wrong age for students to come
out. Some “come out” in early elementary school,
while others come out in college and even much
later into adulthood.

Is it possible that it’s a “phase?”

Parents often ask this about their children. Some
people first think they are straight before realizing
that they are gay or bisexual. Other people
first enter same sex relationships and then find
themselves in heterosexual relationships in the
future. Still other people identify as GLBT at a
young age and continue to do so as adults. The
important thing is to accept people as they are and
where they are in their own growth.

12 | Str engthening the Lear ning environment:

Are people entitled to express religious or moral
opposition to the GLBT community?

Yes. Within the school context, however, students
have more limited free speech rights. Student speech
can be prohibited if it is likely to cause a substantial
disruption of school activities or create a hostile
educational environment. Epithets, slurs, and
harassment fall outside the free speech protection.

Will talking about GLBT issues encourage
students to become GLBT?

Educating children about GLBT issues does not
influence their sexual orientation or gender identity.
However, it does create a healthy environment in
which students who are GLBT may feel safer and
are better able to learn.

What if there are no GLBT people in my
community?

The 2000 U.S. Census revealed that 99.3 percent of
U.S. counties included at least one of the 594,391
same sex couples counted. While there may be no
openly GLBT people in your community that you
are aware of, this does not mean that there are no
GLBT people around you or that there is nobody
near you that may struggle with being GLBT in
the future. Moreover, many heterosexual children
are taunted for being perceived as GLBT. So,
it is important to address GLBT issues in every
community, not just where GLBT people live.
Ultimately, the more informed our communities
are about GLBT issues, the better they will prepare
students to live in a diverse and democratic society.

F. Misconceptions and Stereotypes

There are many misconceptions and stereotypes
regarding GLBT people. Misconceptions are ideas that
are not based on facts. Stereotypes often begin with
observable characteristics that are applied to an entire
community as a way to oversimplify who they are and to
exaggerate their differences or imply their inferiority to
others. Examples of misconceptions and stereotypes of
GLBT people include the following:

Gay men are effeminate; lesbians are
masculine.

FACT: Both heterosexual and homosexual people
(whether male or female) show varying degrees of
masculinity or femininity.

Bisexuals are really either gay or straight.

FACT: Some people find themselves attracted to
both men and women. It is not correct to assume
that a bisexual person is in a “phase” one way
or the other. This does not mean that bisexual
people do not sometimes prefer to date or have a
stronger attraction to one gender over the other. It
also does not mean they are sexually indecisive or
opportunistic. Remember that being bisexual means
a person can be attracted to men or to women, not
that they are in a relationship with a man and a
woman at the same time.

GLBT people are sexually promiscuous and
cannot have long-term relationships.

FACT: The sexual nature and longevity of GLBT
relationships vary, like heterosexual relationships.

Transgender people are flamboyant
cross-dressers.

FACT: The transgender community is diverse.
“Cross-dresser” is a term that describes people

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 1�

who wear gender-non-conforming clothing
(mostly applied to men who dress as women or
“drag queens”), and many cross-dressers do not
identify as transgender. Transgender people, like
all people, dress in a way that reflects their gender
identity. There is no one “look” that describes
transgender people.

GLBT people are wealthy.

FACT: There are no reliable statistics on the income
of GLBT versus heterosexual people. Media images
of the visible portion of the GLBT community
(which is often the most affluent portion) fuel this
stereotype, as do perceptions (often false) that
GLBT adults do not have children and thus have
more disposable income.

GLBT people are young.

FACT: There are many GLBT senior citizens.

In a same sex relationship, one person plays the
“male” role, while the other person plays the
“female” role.

FACT: There is no one pattern of gender roles that
typifies a same sex relationship.

Children of GLBT parents become GLBT or
confused about gender roles.

FACT: More than 30 studies have shown that,
while there may be a greater openness to the
possibility that one might be gay among children of
same sex parents, there is no significant difference
in the actual sexual orientation and gender identity
of children of same sex parents versus children of
opposite sex parents.

Gay men molest children.

FACT: Most men who sexually abuse boys identify
as heterosexual. The abuse of children is more
closely related to a need for power than to sexuality.

Gay people are white.

FACT: People of all different racial and ethnic
backgrounds are GLBT. There is no strict
correlation between race and sexual orientation or
gender identity.

GLBT people are anti-religion.

FACT: There are many GLBT people of different
religious denominations and faiths, notwithstanding
the fact that some religious denominations do not
accept openly gay worshippers.

1� | Str engthening the Lear ning environment:

This section outlines some of the

more common legal issues involving

sexual orientation and gender identity in

schools. More discussion of legal rights and

responsibilities regarding sexual orientation

and gender identity can be found in two recent

NEA publications: Dealing with Legal Matters

and Know Your Rights (see Section IV-C in

this NEA Publication for more information).

A. Where to Look: Laws and Policies

The law surrounding the rights of GLBT persons in
schools on issues of discrimination, harassment and
free speech is evolving. GLBT students and school
personnel in public schools may be protected by the
U.S. Constitution, Title IX, and other federal laws.
Moreover, some states and cities provide additional
protections under state law and local ordinances.
While this manual provides general information,
you are encouraged to seek the advice from Association
staff to determine what legal protections may be
available to you.

Before turning to the law, however, the first place to
look for most students and school personnel should
be the school handbook or other document where
employer or school policies are maintained. This
includes any official complaint procedures.

Food for thought: Although many school
nondiscrimination policies are perfunctory and
brief, they should, at the very least (if they are
not out of date), reflect basic protections found
in federal, state, and local laws. Many schools
include more specificity and additional protections

»

in their school policies in order to prevent the
first signs of hostility or escalating violence (such
as some acts of bullying or harassment) not
recognized by the law, and to prevent unnecessary
litigation. School policies, therefore, have the
potential to be more helpful and expedient for
students, school employees, and administrators
than the law.

Policies, collective bargaining agreements, and
employment contracts often provide specificity
and guidelines not found in the law. Review these
documents for any mention of sexual orientation/
preference, gender, gender identity, or gender
expression, and contact your Association representative
if you have any questions.

B. Harassment of Students

Title IX is the federal law prohibiting schools that
receive federal funds from discriminating on the basis
of sex. The U.S. Supreme Court has ruled that public
schools can be held liable under Title IX for failing
to remedy known instances of sexual harassment,
including harassment perpetrated by fellow students.1 In
a somewhat different context, the Supreme Court has
held sexual harassment can be committed by members
of the same sex.2 Significantly, the U.S. Department
of Education, which is the federal agency responsible
for enforcing Title IX, has issued an official guidance
declaring that Title IX also prohibits sexual harassment
based on a student’s failure to conform to stereotypical
notions of masculinity and femininity.3 In addition, two
federal appellate courts have issued rulings binding in

1 Davis v. Monroe County Board of Education, 526 US 629 (1999);
Franklin v. Gwinnett County Public Schools, 503 U.S. 60, 75 (1992).

2 Oncale v. Sundowner Offshore Services, Inc., 523 US 75 (1998) (Title
VII covers same-sex sexual harassment).

3 Office of Civil Rights, Revised Sexual Harassment Guidance, § III
(Jan. 2001).

ii. LegaL issues

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 1�

12 states that schools can also be held liable under the
Equal Protection Clause of the Fourteenth Amendment
of the U.S. Constitution for failing to remedy known
instances of anti-gay sexual harassment.4

Harassment vs. Free Speech

While individuals have a limited, school-based First
Amendment right to engage in speech that may be
offensive to some, no person has a constitutional
right to bully or intimidate other students. The
question of what is bullying/threatening versus
protected “speech” is fact-specific; however, in
general, the more directed and disruptive the
language or behavior, the more likely it is to fall
outside the protected First Amendment zone,
particularly in the school setting.

C. Employment Discrimination

Despite mounting evidence that gay, lesbian, bisexual,
and transgendered persons suffer from employment
discrimination at an alarming rate,5 Congress has
not enacted legislation to prohibit discrimination on
the basis of sexual orientation/gender identification.6

4 Nabozny v. Podlesny, 92 F.3d 446 (7th Cir. 1996) (case later resulted
in nearly $1 million settlement on behalf of plaintiff); Flores v.
Morgan Hill Unified Sch. Dist., 324 F.3d 1130 (9th Cir. 2003) (case
later resulted in $1.1 million settlement on behalf of plaintiffs).

5 According to studies, “nearly one-third of all gay men surveyed
report being discriminated against in some form on the job, and 17
percent report having lost or having been denied employment because
they were gay. Similarly, nearly one-quarter of lesbians surveyed
report that they have been discriminated against in the workforce.”
See Lambda Legal Defense and Education Fund, Sexual Orientation
Discrimination in Employment: A Guide to Remedies (March 2,
1998), at p. 5.

6 Title VII is the major federal law that bans employment
discrimination on the basis of race, sex, religion, and national origin.
Although Title VII does not prohibit discrimination on the basis
of sexual orientation, several courts have construed the statute to
prohibit discrimination based on an employee’s failure to conform to
the stereotypes of his/her gender, e.g., a male who is effeminate or a
female who is too masculine. Bibby v. Philadelphia Coca Cola Bottling
Co., 260 F.3d 257 (3rd Cir. 2001); Higgins v. New Balance Athletic

Efforts to secure job protections have been somewhat
successful at the state and local levels. The District
of Columbia and 16 states—California, Connecticut,
Hawaii, Illinois, Maine, Maryland, Massachusetts,
Minnesota, Nevada, New Hampshire, New Jersey,
New Mexico, New York, Rhode Island, Vermont,
and Wisconsin—have adopted legislation prohibiting
employment discrimination on the basis of sexual
orientation. Additionally, more than 100 cities and
counties have enacted local laws banning this form
of discrimination.7

The courts have also recognized that GLBT persons
may enjoy protection from discrimination under
the U.S. Constitution. In 1996, the U.S. Supreme
Court struck down an amendment to the Colorado
Constitution prohibiting state and local governments—
including school districts—from enacting laws and
policies banning discrimination against GLBT persons.
In Romer v. Evans, the Court ruled that the amendment
violated the Equal Protection Clause of the Fourteenth
Amendment, in part, because it was prompted by
animosity toward GLBT persons and “a bare desire to
harm a politically unpopular group.”8 The Court also
said that it infringed on the rights of gays and lesbians
to participate in the political process.

Relying on the Romer decision, federal district courts in
Ohio and Utah ruled in 1998 that it is unconstitutional
for a school district to discriminate against a gay or
lesbian teacher. In the Ohio case, Glover v. Williamsburg

Shoe, Inc., 194 F.3d 252, 261, n. 4 (1st Cir. 1999); Heller v. Columbia
Edgewater Country Club, 195 F.Supp.2d 1212, 1222 - 24 (D.Or.
2002).

7 See Lambda Legal Defense and Education Fund, Map of
States, Cities, and Counties Which Prohibit Sexual Orientation
Discrimination, available on the Internet at http://www.lambdalegal.
org/cgi-bin/pages/states/antidiscrimi-map.

8 Romer v. Evans, 517 U.S. 620, 634 (1996). The Romer decision is
also posted on the Internet at: http://supct.law.cornell.edu/supct/
html/94-1039.ZS.html.

1� | Str engthening the Lear ning environment:

Local School District,9 the court ruled that a district
violated a gay teacher’s Equal Protection rights by not
renewing his contract because of his sexual orientation.
Similarly, in the Utah case, Weaver v. Nebo School
District,10 the court held that a school district violated
the Equal Protection Clause by taking away coaching
responsibilities from a lesbian teacher because of her
sexual orientation.

Although the civil rights battle is far from over,
these recent developments suggest that the U.S.
Constitution and federal courts may yet provide
GLBT education employees with protection from
invidious job discrimination.11

D. Coming Out and Pro-GLBT
Speech

The law is unclear whether a GLBT teacher can
come out to his/her students in the classroom. The
free speech rights of school employees are strongest
when speaking off duty about matters of “public
concern” and weakest when speaking in the classroom
about purely personal matters. In fact, several recent
“academic freedom” cases suggest that, when speaking
in the classroom, teachers are not speaking as private
individuals, but as representatives of the school district
and, thus, have virtually no free speech rights.

On the other hand, if a GLBT teacher is tenured or has
“just cause” protection under a collective bargaining

9 Glover v. Williamsburg Local School District, 20 F. Supp.2d 1160
(S.D. Ohio 1998).

10 Weaver v. Nebo School District, 29 F. Supp.2d 1279 (D. Utah
1998). The Weaver decision is also posted on the Internet at: http://
www.acluutah.org/Wendydecision.htm.

11 See also, Stemler v. City of Florence, 126 F.3d 856 (6th Cir. 1997)
(selective prosecution for DUI on basis of sexual orientation violates
Equal Protection Clause); Zavatsky v. Anderson, 130 F. Supp. 2d
349 (D. Conn. 2001) (discrimination on basis of sexual orientation
(denial of child visitation) violates Equal Protection Clause;
individual defendants not entitled to qualified immunity).

agreement, then a strong argument can be made that
the act of disclosing his/her sexual orientation does
not constitute just cause for discharge or discipline. In
addition, one federal court has ruled that if heterosexual
teachers routinely discuss their home life and spouses in
class without punishment, it is a violation of the Equal
Protection Clause for the school administration to
discipline gay, lesbian, or bisexual teachers for sharing
similar information with their students.12

GLBT students, by contrast, have a virtually
unqualified right to “come out” at school at any age
as long as they do not substantially disrupt school
operations and do not use language that is vulgar or
offensive; they also have a qualified right to speak out
on GLBT issues at school depending on the manner
and context of the speech.13

It should be noted that, as of the printing of this
manual, there are still very few cases concerning the issue
of openly gay school personnel. Therefore, personnel
should be aware that, despite the possibility of strong
legal claims, in some jurisdictions there is a risk that
employers will not follow the law or that a court would
interpret legal protections narrowly so that a particular
exercise of GLBT-related speech is not protected. As a
practical matter, therefore, school personnel may wish
to speak privately with an Association attorney, as well
as their colleagues and administrators, before “coming
out” or engaging in other GLBT-related speech in order
to ascertain the school’s likely response and to ensure a
coordinated response in the event of an adverse reaction
in the community.

12 Weaver v. Nebo School Dist., 29 F. Supp.2d 1279, 1289-90 (D. Utah
1998).

13 Tinker v. Des Moines Indep. Cmty. Sch. Dist., 393 U.S. 503
(1969); Bethel Sch. Dist. No. 403 v. Fraser, 478 U.S. 675, 106 S.Ct.
3159 (1986).

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 1�

E. School Events

Students occasionally organize or want to participate
in an activity or event to raise awareness for GLBT
students, such as a “Day of Silence” or “Diversity Days.”
A school’s policy toward such events should be applied
in the same way it is applied to non-GLBT, student
initiated events. Schools may generally exercise less
control over student-initiated activities than over the
school’s own activities. Of course, the First Amendment
allows schools to restrict speech that is lewd, vulgar,
indecent, clearly offensive, or substantially interferes
with school operations or the rights of others. Schools
have discretion as to whether to sponsor or participate
in student initiated events that are consistent with
the school’s educational mission. The school should
not change its criteria for sponsorship based on the
viewpoint or content of the event.

Some students may want to organize or participate in
an event that expresses objections to homosexuality.
Whether the school permits such an event follows much
of the same criteria as above. If the event is school
sponsored, the school generally has greater control
over content. In “open forum” type events (including
those initiated by students or outside groups), schools
probably would be well advised to accommodate
viewpoints against homosexuality as long as they are
not lewd, vulgar, indecent, clearly offensive, or would
substantially interfere with school operations or the
rights of others. These cases, however, are highly fact
specific; local history and variables will influence the
permissibility of limiting certain student activities.

F. Dress Code

Students sometimes wear clothing that is either pro-
or anti-GLBT (typically, message T-shirts or pins).
Students have a First Amendment right to free speech
and expression, which includes wearing clothes that
express a message.14 However, courts have allowed
schools to prohibit messages on clothing that are
lewd, vulgar, indecent, clearly offensive, or contrary
to the school’s educational mission.15 Clothing that
does not fall into one of these categories should be
allowed unless the speech substantially interferes with
or disrupts school operations or the rights of other
students. (This means something more than the fact
that some people find the speech distasteful or disagree
with it.) The fact that a similar T-shirt has caused
actual disruption in the past (such as a fight among
students) would probably justify a school’s decision to
ban a T-shirt. However, schools cannot ban speech or

14 Harper ex rel. Harper v. Poway Unified School Dist., 345 F.Supp.2d
1096 (S.D.Cal. 2004) (upholding right of high school student to
wear T-shirt proclaiming “Homosexuality Is Shameful Romans
1:27”); Nixon v. Northern Local School Dist. Bd. of Educ., 383
F.Supp.2d 965 (S.D.Ohio 2005) (upholding right of high school
student to wear T-shirt with Christian Bible verse on front and
message “homosexuality is a sin, Islam is a lie, abortion is murder,
some issues are just black and white” on the back); Newsom ex rel.
Newsom v. Albemarle County School Bd., 354 F.3d 249 (4th Cir.
2003) (upholding right of student to wear T-shirt depicting three
black silhouettes of men holding firearms superimposed on the
letters “NRA” positioned above the phrase “SHOOTING SPORTS
CAMP”); Barber ex rel. Barber v. Dearborn Public Schools, 286
F.Supp.2d 847 (E.D.Mich. 2003) (upholding right of high school
student to wear T-shirt displaying photograph of President George W.
Bush with caption “International Terrorist”).

15 Bethel School Dist. No. 403 v. Fraser, 478 U.S. 675, 106 S.Ct.
3159 (1986) (school district acted entirely within its permissible
authority in punishing student for his offensively lewd and indecent
speech); Boroff v. Van Wert City Bd. of Educ., 220 F.3d 465 (6th
Cir. 2000) (student has no right to wear Marilyn Manson T-shirt
depicting “three-headed Jesus” because the band “promotes
destructive conduct and demoralizing values that are contrary to
the educational mission of the school, [and] mocking any religious
figure is contrary to the school’s educational mission, which is to be
respectful of others and others’ beliefs”); Brandt ex rel. Brandt v.
Board of Educ. of City of Chicago, 326 F.Supp.2d 916 (N.D.Ill. 2004)
(upholding ban on student T-shirt ridiculing disabled students);
Scott v. School Bd. of Alachua County, 324 F.3d 1246 (11th Cir. 2003)
(upholding ban of Confederate flag on school grounds).

1� | Str engthening the Lear ning environment:

expression simply out of speculation that there might
be disruption.

Some GLBT students wear gender nonconforming
clothes. Courts have upheld dress codes that are
reasonably related to a school’s interest in maintaining
an effective educational environment.16 Enforcement of
dress codes that prescribe attire based on gender may
be allowed in some cases, depending on the likelihood
of disruption in the community, the setting, the age
of students, and the gender identity expressed by the
student. Schools probably do not have as legitimate
an interest in regulating gender-specific attire in a
nonclassroom setting (such as proms or off-campus
events) as they do in the classroom.17 In some states
with legal protections for individuals on the basis of
gender identity or expression, overly restrictive gender
specific dress codes that do not accommodate the
rights of transgender or other gender nonconforming
individuals would invite legal challenges.18

G. Student Clubs

GLBT-related student groups such as gay-straight
alliances (GSAs) are protected by the federal law known
as the Equal Access Act (EAA).19 That law provides
that, if a school district recognizes student clubs that
are not related to the curriculum (such as the chess club
or community service club), then the district also must
recognize and give “equal access” to GSAs and other
GLBT-related student groups.20 If the school district

16 E.g., Blau v. Fort Thomas Public Sch. Dist., 401 F.3d 381 (6th Cir.
2005).

17 Fricke v. Lynch, 491 F. Supp. 381 (D. Mass. 1980) (upholding right
of same-sex couple to attend prom).

18 See, e.g., Cal. Educ. Code § 201 et seq.

19 20 U.S.C. § 4071 et seq.

20 Board of Educ. of Westside Community Schools v. Mergens, 496 U.S.
226 (1990) (Christian student club); Colin v. Orange Unified School
Dist., 83 F.Supp.2d 1135 (C.D.Cal. 2000) (GSA); East High Gay/

recognizes only student groups directly related to
courses offered by the school (such as the French club or
math club), then EAA does not apply.

The right of equal access means the same right
afforded to other clubs to meet at school and use
school facilities. And the protects both GSAs and
student-initiated religious clubs that may express
disapproval of homosexuality (as long as they do not
substantially disrupt the school environment).21 Even
if significant community opposition to recognition to a
GSA arises, a school district still has the legal obligation
to comply with EAA.

Advisors of student clubs should make sure that the
clubs’ activities are consistent with the policies and
mission of the school, and that the content promoted
by the club is age appropriate for its audience and
not lewd or vulgar, clearly offensive, or substantially
disruptive to school operations or the rights of others.
In addition, schools should establish and adhere
to neutral policies governing the recognition and
regulation of student clubs.

H. Curriculum and Library
Resources

The issue of GLBT content in school curricula or
libraries has caused controversy and, in some cases,
parental desire to opt their children out of particular
courses. Schools have a great deal of discretion to
control curricular content, and the courts generally have
upheld schools’ refusal to allow parents to excuse their
children from classes they find objectionable, including
mandatory diversity training.22 Some states, however,

Straight Alliance v. Board of Educ. of Salt Lake City School Dist., 81
F.Supp.2d 1166 (D.Utah 1999) (GSA).

21 See Good News Club v. Milford Central Sch., 533 U.S. 98 (2001);
Prince v. Jacoby, 303 F.3d 1074 (9th Cir. 2002).

22 Morrison v. Board of Educ. of Boyd County, Kentucky, 2006 WL

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 1�

have enacted statutes granting parents the right to
have their children opt out of certain delineated topics,
including sex education.23

In addition, schools generally have the right to select
appropriate materials for school libraries. School officials
may not, however, remove materials from libraries simply
because they disagree with the ideas expressed in the
books.24 Therefore, a school’s decision not to include a
GLBT resource for financial reasons would probably be
valid, whereas the decision to remove a GLBT resource
for viewpoint reasons would invite a legal challenge, and
one court has held that school officials violated the First
Amendment by removing the book Annie on My Mind
from a school library because the officials disapproved of
the book’s gay themes.25

385314 (E.D.Ky. 2006) (parents have no constitutional right to
have their child opt out of mandatory “student diversity training”
designed to stop the harassment of GLBT students); Leebaert v.
Harrington, 332 F.3d 134, 141 (2d Cir. 2003) (parent has no
constitutional right to have his child excused from a mandatory
health education course that promotes “respect for others’ feelings,
rights and differences”); Mozert v. Hawkins County Bd. of Educ. 647
F. Supp. 1194 (E.D. Tenn. 1986), aff’d, 827 F.2d 1058 (6th Cir.
1987) (parents have no constitutional right to have their children opt
out of required reading course that utilized textbook that parents
claimed offended their religious beliefs); Fleischfresser v. Directors of
School Dist. 200, 15 F.3d 680 (7th Cir.1994) (same)

23 E.g., Hobolth v. Greenway, 218 N.W.2d 98 (Mich. Ct. App. 1974).

24 Board of Education v. Pico, 457 U.S. 853 (1982).

25 Case v. Unified School Dist. No. 233, 908 F.Supp. 864 (D.Kan.
1995) (book removal held unconstitutional where the motivating
factor behind the vote the school board members’ personal
disapproval of the ideas contained in the book).

I. Retaliation for Whistle Blowing

Some states offer protections for people who report
discrimination or harassment, whether on their own
behalf or someone else’s (sometimes called “whistle
blower” protections). At the federal level, the Supreme
Court has held that it is a violation of Title IX for school
officials to fire, demote, or otherwise retaliate against a
teacher/coach for speaking out in opposition to school
policies or practices that discriminate against female
students.26 Two lower courts have ruled that it is a
violation of the First Amendment for school officials to
retaliate against teachers for speaking out on behalf of
students with disabilities and African-American students
who had been the victims of discrimination.27 School
personnel who face the threat of disciplinary action for
reporting GLBT harassment or discrimination should
contact their Association representative to determine
whether a legal remedy is available.

26 Jackson v. Birmingham Board of Ed., 544 U.S. 167 (2005).

27 Settlegoode v. Portland Public Schools, 371 F.3d 503 (9th Cir 2004)
(student with disabilities), Love-Lane v. Martin, 355 F.3d 766 (4th
Cir. 2004) (African-American students).

20 | Str engthening the Lear ning environment:

The harmful effects of anti-GLBT bias

(Section I) and the legal rights and

responsibilities of students and school employees

(Section II) make it clear that schools must be

proactive in making schools safe for everyone,

including GLBT students and employees. This

section describes tips for school employees and

advocates to create safe schools for all.

A. Supporting GLBT Students and
Employees

Anti-GLBT bias and harassment impact student
achievement, as reflected in the statistics in Section I.
This can lead some GLBT students to hide who they
are and even to refrain from revealing the harassment
they experience, despite the laws that support them to
“come out” in school (see Section II-D) and to be safe
in school (see Section II-B). GLBT employees have less
legal protection from discrimination (see Section II-
C), depending on the state in which they live. But ALL
students and employees, including GLBT students and
employees, deserve to be safe and supported in school.

If a GLBT student or employee approaches you
with a problem, how can you support him/her?

The appropriate individuals in school need to know how
to talk to GLBT students and employees about problems
they may be encountering. Legal advisors agree that
employees who are not counselors should not provide
counseling. Legal advisors also agree that employees
should not meet to talk with students alone and behind
closed doors for any reason, because they may run
the risk of being accused of impropriety. In addition
to pointing to appropriate resources, mental health

professionals recommend several strategies when talking
to GLBT students and employees about problems they
are encountering:

Listen. Find a quiet space where you can maintain
confidentiality. Be patient; listen fully before
responding. This conversation can be a stressful
moment for some people, especially if they have
never or only rarely discussed GLBT issues before.

reassure students or colleagues that they have
your acceptance and respect. Offer support and
encouragement for the decisions they need
to make.

resPect conFidentiaLity. This includes not
telling other colleagues or a student’s parents
or guardians that someone has “come out” to
you without a specific reason. Let the colleague
or student be your guide in this realm. In most
cases, individuals who “come out” must be the
one to discuss their sexual orientation with their
friends and relatives.

It may be necessary to breach students’
confidentiality if their safety is in jeopardy.
Even then, limit sharing information to
necessary individuals (for example, the
principal first, who may discuss with a parent)
and necessary information (for example,
say, “Sue is being threatened with anti-gay
remarks,” not “Sue told me she is a lesbian”).

If the parents must be notified, coordinate
with your principal to proceed cautiously.
Some parents may not react well, even if their
own child is being harassed; they may even
go so far as to eject the child from the home.
If possible, explore parents’ likely reaction
with the student first; come up with strategies
for worst case scenarios. Do not blindside
students by telling family members without
their knowledge.

»

»

iii. tiPs

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 21

Watch for mental health signs. While some
people who “come out” will be and remain
emotionally healthy, others may not.

reFer the individual to appropriate personnel
and resources within the school or school
district. In addition, provide phone numbers
and Web sites of support groups to the student
or colleague if you see signs of depression.

check in often with your student or colleague.
He/she may feel vulnerable for quite a while.
On a personal level, sexual identity development
can last years, moving through stages of
awareness, acceptance, and integration. On a
professional level, the workplace can be a site of
discrimination and harassment.

monitor your own reactions. It is not uncommon
to feel conflicted, surprised, worried, and even
distant when a close contact raises these issues.

B. Preventing Suicide

Suicide is the leading cause of death among GLBT
youth. GLBT adults also experience high rates of
depression and suicide. Below are some warning signs
that someone may be suicidal. Keep in mind that
these are also signs of depression. Depressed people
may not necessarily be actively contemplating suicide;
however, attention is still warranted. (The following
warning signs are excerpted from Roosevelt University
Counseling Center, April 2002, www.roosevelt.
edu/counseling.)

NON-VERBAL warning signs:

Giving away personal or prized possessions

Increased alcohol or drug use

Sleeping too much or too little

Lack of interest in personal appearance

»

»

»

»

Lack of interest in/problems with friends, family

Lack of interest in social activities that were
formerly of interest

Lack of energy

Poor performance in school or work

Boredom, restlessness, irritability, loss of
concentration, or memory

Inability to make decisions

Weight gain, loss

Chronic aches, pain

VERBAL warning signs:

Express feelings of sadness, emptiness,
hopelessness, pessimism, guilt, helplessness,
worthlessness

“Instructors, classmates, coworkers, families, and
friends do not care.”

“Life isn't worthwhile.”

“People are better off without me.”

“Everything seems to be going wrong.”

“I don't need this any more.”

 Talk of death, suicide

If you think a student might be suicidal:

taLk openly and freely and ask direct questions
about the student’s or colleague’s intention (i.e.,
see if they have a plan).

Listen to what is said and treat it seriously. Do
not add to your student’s or colleague’s guilt by
debating, arguing, or lecturing about whether
or not suicide is right or wrong.

do not leave a person who is suicidal alone.

encourage the person to seek help.

get heLP immediately and contact your
administrator.

»

»

»

»

»

»

»

»

»

»

»

»

»

»

»

22 | Str engthening the Lear ning environment:

C. Understanding Sexual Orientation
and Racial/Ethnic Minorities

Some ethnic-minority youth, including American
Indian/Alaska Native, Asian American, Native
Hawaiian and other Pacific Islander, Black, and
Hispanic youth, face significant and unique social
and cultural barriers that are different from those of
white gay youth and other adolescents. Ethnic-minority
GLBT youth may grapple with intense alienation from
their families and minority group as well as rejection
from the white GLBT community.

Fact: There is a higher percentage (according
to some studies, nearly double) of suicide
attempts by ethnic-minority gay youth than
by white gay youth.

Ethnic-minority gay youth must often contend with
discrimination and alienation from their own ethnic
group. The ostracism and separation from their own
ethnic group is particularly painful and difficult for
these youth, who naturally expect acceptance by those
like themselves who have experienced discrimination
and stereotyping. However, in ethnic communities,
homosexuality is often seen as an issue only for white
gay males. Ethnic-minority gay youth may be seen as an
embarrassment to their cultural and/or racial group.

Many youth face cultural and language barriers
in speaking to their family about their sexual
orientation or gender identity. Many Asian American,
Hispanic, and immigrant youth, in particular, must
communicate issues to their parents in a second
language; nuances in culture and language may influence
attitudes about same sex attraction and relationships.

The role of religion is particularly strong in the
lives of many ethnic-minority gay youth. Many
ethnic minority cultures have historically believed that
homosexuality is a sin according to the faiths practiced
within the community. Some ethnic-minority parents
may use religion as the standard to evaluate same-sex

attraction and relationships. Ethnic-minority gay youth
may internalize these religious values and experience
added guilt.

The family also plays a unique role among many
ethnic-minority gay youth. Many ethnic- minority
families place strong expectations that their children
will fulfill social roles and perpetuate the extended
family. A homosexual orientation is sometimes seen as a
sign of disrespect to the family and even a threat to the
family’s survival. Many ethnic minority gay youth have
tremendous fears of losing their extended family and
being alone in the world. This fear is made greater by
the isolation they may already experience in society.

Some-ethnic minority GLBT people may experience
race discrimination or alienation within the GLBT
community. There is a possibility that local GLBT
support groups and meeting places may not be racially
and culturally diverse or sensitive. Help minority GLBT
people locate the best resources and mentors and take a
stand when racial or cultural bias emerges.

(Much of the information above is compiled from the
research collected at http://fsw.ucalgary.ca/ramsay/gay-
lesbian-bisexual/index.htm.)

D. Including Transgender Students or
Colleagues

“Transgender” is an umbrella term to describe people
whose gender expression is nonconforming and/or
whose gender identity is different from their birth
assigned gender. In other words, people who identify as
transgender range from those who behave, act, appear
or dress in a gender nonconforming way to those who
“transition” (from male to female, or female to male) by
undergoing medical treatment or procedures to achieve
“congruence” between their gender identity and their
physiology. Transgender people are widely misidentified
and mislabeled as simply cross-dressers, “drag queens,”

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 2�

or transvestites. Behind the labels and stereotypes exists
a diverse community with a wide range of traits and
personal or medical reasons for their gender expression.

Most schools do not have policies in place to address
transgender or gender nonconforming youth and
pursue policies or training only after a transgender
student or employee enrolls or “transitions”
unexpectedly. The result is often disastrous. Because
of the many practical concerns that arise when
accommodating gender nonconforming youth or
faculty, administrators and school boards should
consider the following issues in advance:

Prejudice, harassment: Transgender and
gender nonconforming people are widely
misunderstood, feared, and stereotyped
by people around them; this often leads to
extremely high and dangerous levels of bullying
and harassment. Among transgender or
gender nonconforming adults, this can lead to
discrimination, including forced suspensions,
dismissals, and denial of gender recognition.

education: Sensitivity training is indispensable
to address ignorance and fears around gender
nonconformity.

PoLicy reForm: School discrimination and
harassment policies should protect people on
the basis of gender identity and expression.

names/Pronouns: Schools should honor the
request of a member of the school community
to be called by a different name and pronoun
(he vs. she). Most requests of this nature will
not be frivolous, as judged by the requester’s
age and presentation. For school purposes, the
requester should not be required to obtain a
court order or legal gender change in advance.
Steps should be taken to inform staff of the
requested name, which should be placed
alongside the student or employee’s legal name
in school records.

LegaL name/gender change: Should a
student or employee provide documentation
of a legal change of name and gender, official
school records should reflect this change
immediately.

E. Ending the Bullying and
Harassment of Students

buLLying includes unprovoked, repeated, and
aggressive actions or threats of action by a person who
has (or is perceived to have) more power or status than
the person he or she is targeting. The intent of bullying
is to cause fear, distress, or harm. Bullying can consist of
physical, verbal, or psychological acts.

Examples may include: Name calling, taunting,
teasing, put downs, inappropriate notes, graffiti,
text messages, e-mail, Internet postings, ostracism
from activities, coercion to perform acts, threats
of bodily harm, hitting, kicking, tripping,
shoving, inappropriate touching or grabbing, and
taking or damaging personal property.

harassment includes conduct that is severe or
pervasive and interferes with a student’s opportunity
to learn.

Examples may include: Repeated and severe
acts of bullying (see above), sexual harassment
(unwanted and unwelcomed sexual behavior),
frequent anti-gay epithets or comments directed
at a person, and exclusion of a GLBT student
from school activities or facilities.

Federal law requires public schools to remedy peer-to-
peer harassment by students. Some state laws address
anti-GLBT bullying and/or harassment.

»

»

2� | Str engthening the Lear ning environment:

Key points:

Bullying is not a rite of passage. Bullying is not
a proper, healthy, or effective way for students
to “toughen up” or to learn how to cope in the
world, nor is it is an inevitable aspect of youth.

Bullying and harassment can be reduced.
The key is to adopt low-, mid- and high-level
activities to combat bullying at the individual and
institutional levels (see below).

Teasing is not the same as bullying or
harassment. While some teasing may cause harm
and should be addressed, teasing does not become
bullying or harassment unless its intent is to
intimidate; it involves a power disparity between
the actors; or it is severe, pervasive and interferes
with the student’s school life.

GLBT students are bullied or harassed at very
high rates in K—12 schools; there is probably no
school in which anti-GLBT harassment does not
occur some or all of the time, despite the best
laid plans.

Anti-GLBT acts affect the entire school
community. One study showed that seven in 10
students bullied for being perceived to be GLBT
identified as heterosexual. (Seattle Teen Health
Survey 1999).

Anti-GLBT acts often stem from discomfort
with gender nonconformity. Boys who have
feminine traits or girls who have masculine traits
are likely to be targeted for being gay or lesbian
regardless of their actual sexual orientation.

The actual sexual orientation or sexual
history of students is irrelevant to addressing
the behavior of perpetrators and the underlying
reason for their actions (bias, fear, ignorance).

»

»

»

»

»

»

»

Specific Tips:

Individual Actions:

1. Watch for signs of bullying.

2. Invite students to talk to you.

3. Intervene when you witness something
inappropriate.

4. “Small interventions” are OK; memorize a 15-
second response, such as:

“___” is a word that insults gay and lesbian
people. I want to remind you that there are
or there may be gay and lesbian people at this
school, and when you use words like that you
make them feel unsafe and unwelcome. It is
important to me that everyone at this school
feel safe and welcome. I don’t want you to use
that word anymore. (Taken from the Mazzoni
Center, www.mazzonicenter.org)

5. Adopt ground rules for classroom behavior.

6. Wear a supportive pin; hang a poster.

7. Monitor how respected and safe you feel as an
adult.

8. Examine ways in which you may unconsciously
pass messages about GLBT people.

Institutional Actions:

1. Survey staff and students about what they see
and experience on campus.

2. Allow for anonymous feedback and confidential
walk-in hours when people can report incidents.

3. Update bullying and harassment policies to
reflect GLBT concerns.

4. Train school personnel on policies and GLBT
issues.

5. Reduce tension among staff and faculty that
may transmit to students.

6. Involve parents and families.

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 2�

7. Address GLBT issues in the classroom.

8. Encourage GSAs, student assemblies, peer
counseling.

F. Ending the Harassment and
Discrimination of School
Employees

School personnel who are GLBT face ostracism,
harassment, and discrimination. Anti-GLBT
discrimination is damaging, not only to the affected
employees, but to students as well. For example,
employees may be reluctant to intervene on behalf of
victimized students or to support GLBT students.
In addition, schools that practice employment
discrimination send a message to students that it is okay
to attack people because of who they are.

10 Questions to Help Assess Acts of
Harassment for Possible Legal Action:

Did harassment occur? Harassment includes
offensive verbal and/or physical behavior
that substantially disrupts a person’s work or
educational life or that creates a hostile
work environment.

How severe or pervasive was the harassment?
An isolated incident should not be dismissed,
but is less likely to be legally addressable unless
the conduct is severe.

Was the harassment based on sex, sexual
orientation, both, or neither? While any
kind of harassment should be addressed, it
helps to determine the nature and type of
harassment. Factually and legally, many acts
of anti-GLBT harassment constitute both
sexual and anti-gay harassment.

Did the target of harassment suffer harm?
Schools should address known harassment
regardless of evidence of actual harm. A court,

1.

2.

�.

�.

however, will likely look to see if the employee’s
work life has suffered as a result of the school’s
actions or inaction.

Did harassment occur in a location or
event in which the school was responsible?
Schools are responsible for the safety of people
on campuses. They may be liable for some
off-campus behavior (for example, behavior
that occurs on buses or school routes, athletic
events, or trips away from campus). Cyber-
bullying involving threatening communications
via the Internet is another evolving area in
which the extent of the school’s monitoring
responsibility is being tested.

Was the harassment perpetrated by a
supervisor? If the harassment was perpetrated
by co-worker or student, did the employee
notify a responsible school official of the
harassment?

When did the harassment occur? School
personnel should report incidents of harassment
as soon as possible. Statutes of limitation may
bar legal redress of incidents occurring too long
ago. Employees have only 180 days from the act
of harassment to file a charge of discrimination
with the Equal Employment Opportunity
Commission.

Has the school responded reasonably?
Employees are required to take all reasonable
steps to stop the sexual harassment of
employees.

What about “lesser” acts, including bullying?
Individuals should report all acts that cause
them to be in fear of their own safety. Note
that even if an act of bullying does not legally
constitute “harassment,” this does not mean
nothing can or should be done.

Has the victim followed the administrative
procedures? In addition to consulting

�.

�.

�.

�.

�.

10.

2� | Str engthening the Lear ning environment:

an attorney and/or union representative,
employees should attempt to follow standard
grievance/complaint procedures established by
their school districts.

Other Considerations:

Protect yourself. If you are being harassed, seek
out counseling and supportive friends or family;
also, immediately inform the school official
who is responsible for receiving and resolving
complaints of sexual harassment. Seek to have
perpetrators isolated or temporarily suspended.

rePorting harassment vs. actual sexual
orientation. Some employees who are gay
and targeted for anti-gay harassment or
discrimination have not “come out” at work.
Other employees who are targeted for anti-gay
harassment do not personally identify as gay.
The actual sexual orientation of the victim
should remain irrelevant to a school’s response;
proper inquiries focus on inappropriate conduct
in the workplace, not a person’s identity or
sexual orientation. Thus, while you may not
prevent speculation that you are gay, you
should seek help and action based on anti-gay
harassment and discrimination regardless of
your actual sexual orientation or your decision
(if you are gay) to “come out” or not.

stay on the job. Do not resign. By quitting a job,
an employee may compromise legal avenues to
address discrimination.

act promptly to inform a supervisor. Do not
delay in reporting incidents to a supervisor or
administrator; by waiting, you risk further harm
to yourself and may compromise your right to
sue for discrimination.

document acts of discrimination and
harassment. Be precise as to what, when, and
who. Record names and contact information of
all witnesses.

iF the school district takes an adverse
employment action, such as transfer,
demotion, or termination, call your union
representative immediately.

coLLect and review documents. If you face
a negative employment consequence due
to discrimination, study your employment
contract, collective bargaining agreements,
school/employer policies, and state tenure laws,
if any, for recourse.

With the assistance of your school
representative, file a grievance or complaint.
Most school districts have an anti-harassment
grievance or uniform complaint policy.
Keep in mind that many acts of anti-gay and
same sex harassment also constitute gender
harassment and/or sexual harassment, which
may be prohibited under Title IX or Title VII.
Following an official grievance policy does not
preclude you from also seeking independent
legal avenues through an attorney.

G. Responding to Objections

School personnel may encounter objections from parents
or guardians concerning discussion of sexual orientation
or gender identity in the classroom or during school
sponsored activities. Some of these objections may stem
from personal religious beliefs or moral values. Here are
some tips to address this scenario:

Do not suggest that a parent or guardian’s
religious or moral beliefs are invalid or dismiss
them as inconsistent with school policy.
People are entitled to their religion and to instill
religious beliefs in their children at home; even

»

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 2�

if such beliefs conflict with school policy, it is
rarely productive to point out this difference in a
way that suggests that a religious belief is invalid,
insincere or inapplicable.

Clarify the pedagogical goals of the program
or lesson concerning bias that is based on
sexual orientation or gender identity. These
may include school safety, fostering respect, and
an equal educational environment, improving test
scores, addressing harassment and discrimination,
and reducing truancy.

Distinguish between “sex education” and
topics related to sexual orientation. The latter
may be introduced to students in age appropriate
ways; the former is usually highly regulated by
grade level and appropriate only in a health or
family life class.

Inform parents and guardians in advance
of your classroom or program materials. If
possible, invite them to review materials. You may
also sponsor an after-school event with parents to
answer questions in a group. Taking these steps
prevents surprised parents from learning about
the unit only through their children; it also allows
parents to help answer questions their children
may have.

Speak to an administrator prior to delivering
your lesson or program. By doing this you
gain approval and support and can coordinate
a school response to possible objections. Some
administrators, even if they have no objections to
the content, may object to being unprepared for
complaints from parents and the public.

Solicit the aid of supportive parents and
guardians. These people make the best allies
when addressing the concerns of other parents
or guardians.

»

»

»

»

»

Determine whether your school has a policy
allowing parents or guardians to remove
or “opt out” their children from sex education
curriculum and, if so, whether your lesson
about GLBT issues would be covered by
that policy. Depending on which state or local
school district you live in, sex education may
fall under an “opt out” or “opt in” provision,
and if your unit on GLBT issues is linked to sex
education, your unit may also fall under an opt
out/opt in provision.

H. Enhancing Staff Development

Schools must provide an environment where staff
and students feel valued, welcome, and safe. Staff
development is essential to ensure that GLBT students
and staff are protected from the effects of homophobia,
stereotyping, and ignorance. It also may help school
districts avoid litigation initiated by staff and students
who believe that they have been psychologically or
physically harmed at school.

Useful in-service or staff development
agenda items:

State the topic and objective. Clearly articulate
the goal of the training.

Review vocabulary. Ensure that staff understand
terminology.

Heighten awareness. Use statistics of anti-
GLBT harassment and bullying, including
statistics related to adult attitudes toward GLBT
people. In addition, use statistics regarding
the prevalence of discomfort among those
working with GLBT colleagues or responding
to anti-GLBT incidents. Also link effects
of anti-GLBT harassment to health, safety,
school attendance, and academic and/or work

»

»

»

»

2� | Str engthening the Lear ning environment:

performance. Finally, highlight the diversity
among GLBT people.

Discuss school climate. Discuss the climate
toward GLBT students at your school site and
ways to improve the climate.

Explore staff/personnel climate. Discuss how
staff interact and feel about the workplace. Many
schools ignore staff interaction when addressing
student needs. Staff should feel safe regardless of
their own sexual orientation or gender identity
and unified as to their commitment to foster
a safe campus; adult feelings of disunity and
insecurity can be transmitted to students.

Provide legal overview. Staff should understand
their legal rights and responsibilities.

Address gender nonconformity. Much anti-
gay bullying stems from discomfort with gender
nonconformity among youth regardless of their
sexual orientation. Personnel should be aware of
this and the impact on every student.

Moral/religious concerns: Distinguish the
rights that school personnel have to hold their
own personal and religious beliefs and behavior
at home versus the public and legal duty of
personnel to foster respect and safety in the
professional environment.

Identify steps for intervention/action.
Delineate concrete ways to respond to anti-GLBT
epithets and bullying.

Discuss reporting procedures. Review the
process for filing grievances/complaints and
reporting incidents.

Showcase resources. Identify resources that are
available within and outside the school district.

»

»

»

»

»

»

»

»

I. Improving Classroom Instruction

Inclusion of GLBT-related topics and themes
in classroom instruction is an important step in
fostering a safe environment for GLBT and gender
nonconforming students. One study found that
GLBT students’ feeling of safety increased when there
was explicit mention of GLBT issues in the curriculum.
(UC Davis 2004). Inclusion of GLBT-related curricula
also helps heterosexual youth to better understand and
develop healthy attitudes toward themselves and their
fellow students.

Formal or official lessons include lessons and materials
explicitly about GLBT issues and may include student
activities, books and other media, guest speakers, and
collaborative homework assignments between parents
and students.

Remember that most school districts have
approval processes that identify what steps
must be undertaken before adding new topics
to the curriculum.

Consult parents, staff, administrators, and
students in the process of developing lessons
and materials.

Teachers must also receive adequate staff
development to feel well trained, comfortable,
and safe discussing sexual orientation in the
context of the approved curriculum.

Many teachers are restricted from teaching
topics that are not aligned with state standards.
Fortunately, most curricula relating to GLBT
content can be aligned with these standards.

Informal lessons consist of all the unintended or
indirect ways that a student may learn messages or values
at school. This includes a teacher’s behavior, statements
and interaction with students, and a school’s policies,
practices, and culture, as well as what is missing or
goes unaddressed in school. (For example: consider a

»

»

»

»

A School Employee’s Guide to GLBT Issues, 2nd Ed. | 2�

school’s decision to observe one religious holiday and
not another or to stop one form of harassment but not
another.) Some scholars believe that students learn more
from informal lessons than formal ones. Here are some
tips on how to address the informal lessons learned in
your classroom or school:

Display posters, pins, or rules that explicitly create
a safe space for GLBT people. Point out these
items in the beginning of the year.

Be sensitive when referring to a student’s parent
or guardian. For example, say, “Take this note
home to a parent or guardian” versus “Take this
note home to mom and dad.”

Show respect and attention toward students who
may be GLBT or appear gender nonconforming.
This sends a signal that other students should
respect them as well.

Be sure that your school policies include
protections on the basis of sexual orientation and
gender identity.

Find ways to raise awareness of anti-GLBT bias
and of contributions of GLBT people.

Find appropriate ways to mention a GLBT-
related person, issue, or event in the context of a
literature or social studies lesson or when creating
a hypothetical word problem or scenario. GLBT
people and issues already exist in schools. For
example, when reading the literature produced
by an author who was GLBT, examine how the
author’s sexual orientation or gender identity
influenced what and how he or she wrote.

Note: The NEA National Training Program on Safety,
Bias, and GLBT Issues offers a workshop, Walking the
Talk, that prepares educators to design lessons about
anti-GLBT bias and align them with curriculum or
learning standards. See Section IV-A of this manual for
more information.

»

»

»

»

»

»

J. Improving School/District Policies

Many school districts are required by the state to
include sexual orientation and/or gender identity in
their school nondiscrimination policies. Unfortunately,
some school nondiscrimination policies are perfunctory
and not useful. Your superintendent or board may be
interested in assembling a task force to amend them
to reflect GLBT-related issues. Here are some tips for
improving policies:

Address both staff and students. All students
and employees should be protected under the
same nondiscrimination policies. Such policies
promote a shared sense of responsibility for
maintaining the code of conduct. This does not
preclude separately tailored language directed
specifically toward staff or students.

Mission statement. Include specific affirmation
of respect that includes all staff and students
regardless of sexual orientation or gender
identity/expression and that includes neutral
rationales for this mission, such as fostering
health, safety, attendance, and academic success.

Describe prohibited conduct. Provide a
nonexhaustive list of examples of taunting, teasing,
bullying, and other unacceptable behavior.

Define relevant terms. All members of the
community should have a shared understanding
of certain general terms, including “harassment”
(not only “sexual harassment”), “bullying,”
and “discrimination,” along with more
specific terms that might be included in a
nondiscrimination statement, such as “sexual
orientation,” “gender identity,” or even “race.”
These terms are not familiar to some or even
most people, especially children.

»

»

»

»

�0 | Str engthening the Lear ning environment:

Include distinct nondiscrimination, anti-
bullying, anti-slur, conflict resolution,
and harassment policies. While these issues
overlap, they are each unique and have different
manifestations, legal precedents, and remedies.

Include/adopt a school safety plan. Many
schools are required to do this by statute
or regulation.

Include complaint procedures. Policies should
include detailed procedures for reporting incidents
of harassment or bullying (including where and
to whom students and employees should report
incidents). The reporting procedure and name
of the complaint officer should be posted in age
appropriate language in designated areas at each
school site. Complaints of harassment brought
against school employees should be handled
pursuant to procedures set forth in the collective
bargaining agreement, where applicable.

Include a response and investigation procedure.
Outline the duties of administrators and staff
when incidents come to their attention. Consider
designating a school equity or respect coordinator
at each site to handle such complaints.

List possible disciplinary or remedial actions.
Students and staff should understand the
consequences of policy violations.

List the appeal process for persons judged to be
in violation of school policies.

Include a protection against retaliation for
individuals who report or cooperate in the
investigation of incidents of harassment.

Include privacy protections for parties
who report or cooperate in the investigation
of incidents.

»

»

»

»

»

»

»

»

Include a procedure for keeping records of
complaints and investigations of incidents of
bullying or harassment.

Include a procedure for notifying parties
to a complaint of the disposition and action to
be taken.

Include a procedure for annual dissemination,
display, and explanation of policies. Children,
especially, may need a lesson on what the
policies mean.

Include procedures for providing counseling
or education for both the perpetrators and the
targets of incidents. The behavior and needs of
perpetrators should be examined and addressed
not merely through discipline.

Include a provision for periodic training of
employees on how to appropriately intervene
in a dispute, including expectations from adults
who observe a dispute or an act of taunting,
harassment, or bullying.

Include a provision for peer counseling,
mediation, and conflict resolution programs
for students. And encourage extracurricular
clubs and activities that foster respect and
diversity awareness.

Include a provision for curricula related
to building character, conflict resolution,
multicultural education, diversity awareness, and
bias prevention.

Maintain a list of successful strategies that the
school has used in the past to foster respect or
combat bias or discrimination.

»

»

»

»

»

»

»

»

A School Employee’s Guide to GLBT Issues, 2nd Ed. | �1

K. Supporting School Clubs

Providing students with a place to meet and talk about
issues related to sexual orientation, gender identity, and
bias can help to change a school’s climate and make
school a safer, more hospitable place.

Here are different avenues for starting a club:

Students may initiate a gay-straight alliance
(GSA), which is a student run club, typically in
a high school, which provides a safe place for
GLBT, questioning, and heterosexual students to
meet, support each other, talk about issues, and
organize awareness raising events.

Students may decide to initiate a club that
includes only GLBT or questioning students.

The school may invite all students, teachers and
school staff, families, and community members to
join a GLBT support group.

Adults in the school may form a parallel faculty/
staff support and study group that works
alongside a student run group.

Students and adults may form a group that
focuses broadly on safety, respect, diversity or civil
rights, and that covers multiple issues, including
sexual orientation and gender identity.

Members of the school community may join
a community based GLBT group that is open
to all interested students, parents, teachers,
administrators, and community members.

»

»

»

»

»

»

�2 | Str engthening the Lear ning environment:

A. NEA Training Program

The NEA National Training Program on Safety, Bias,
and GLBT Issues consists of three workshops, each
90—120 minutes in length, which can be delivered
separately or together. The workshops are designed
especially for people who are not gay, lesbian, bisexual,
or transgender, but who are interested in addressing
bias regarding sexual orientation and gender identity.
A group of certified trainers from all regions of the
country is now available to deliver these workshops at
little or no cost to schools, school districts, and state
and local affiliates.

Taking A Stand: Creating Safe Schools for All
Students is an introductory workshop designed
for all school personnel. It uses video clips and
hands-on activities to examine the obvious and
subtle ways that bias plays out in schools and
offers resources for creating schools that are safe
for all students, regardless of sexual orientation
and gender identity.

Making the Case: Communication Strategies on
GLBT Issues is an introductory workshop designed
for Association members, leaders, and staff. It
provides an overview of effective messaging and
communication strategies on controversial issues,
as well as resources and models for talking to
constituents about the need to address anti-GLBT
bias in schools.

Walking the Talk: Classroom Resources for
Addressing Bias is an advanced workshop
designed specifically for K—12 classroom
instructors. It examines various approaches
to designing and integrating activities into
the classroom that raise awareness of bias and
empower students to advocate for change,
especially around anti-GLBT bias.

»

»

»

This program is a collaboration with the American
Federation of Teachers; the Gay, Lesbian and Straight
Education Network; and the Respect for All Project.
It is made possible by the generous support of the Gill
Foundation, the Liberty Education Forum, the National
Gay and Lesbian Task Force, and the Washington
Education Association. For inquiries, or to request a
workshop, contact NEA Human and Civil Rights, 202-
822-7700, hcrinfo@nea.org.

B. NEA Health Information Network
Training Program

Can We Talk?: Helping Families Talk About
Keeping Kids Healthy and Safe. Parents play
a crucial role in creating safe schools and
challenging bias. This training package includes
videos and booklets to help parents talk with
their children about such health and safety
issues as peer pressure, media messages, healthy
relationships, drug abuse, HIV, and bullying and
harassment. More information is online at www.
canwetalk.org.

C. NEA Publications

Dealing with Legal Matters Surrounding Students’
Sexual Orientation and Gender Identity. This
handbook, published by NEA, the National
School Boards Association, and 11 other national
organizations, offers practical guidance on
schools’ legal rights and responsibilities. Available
online at www.nea.org/teachers/images/
glbtguide.pdf.

Just the Facts about Sexual Orientation and Youth:
A Primer for Principals, Educators, and School
Personnel. This factsheet, published by NEA, the
American Psychological Association, and eight
other national organizations, provides factual and

»

»

»

iv. resources

A School Employee’s Guide to GLBT Issues, 2nd Ed. | ��

scientific information about the development of
sexual orientation in youth. Available online at
www.apa.org/pi/lgbc/facts.pdf.

Know Your Rights: Legal Protection for Gay,
Lesbian, Bisexual, and Transgendered Education
Employees. This handbook, produced by the
NEA Office of General Counsel, offers practical
advice for victims of sexual orientation/gender
identification discrimination. Available from
NEA Human and Civil Rights, 202-822-7700,
hcrinfo@nea.org.

Report of the NEA Task Force on Sexual
Orientation. Adopted by the NEA Board of
Directors in 2002, this report includes an
in-depth examination of the needs of, and
problems confronting, gay, lesbian, bisexual, and
transgendered students and education employees.
Available online at
www.nea.org/nr/02taskforce.html.

“Safe Zone” Poster. This 8.5 x 11 inch
downloadable color poster shows students that
their schools are taking a stand against intolerance
and bias in all forms, including racism, sexism,
classism, heterosexism, ageism, ableism, anti-
Semitism and other forms of religious bias.
Available online at www.nea.org/schoolsafety/
safezone.html.

State-by-State Directory of Trainers on GLBT
Issues, 2004 Edition. This state-by-state directory
lists over 900 individuals and organizations that
are available to deliver workshops on GLBT issues
in education. NEA has not screened or endorsed
these trainers; their listing is provided for
informational purposes only. Available online to
members at https://www.nea.org/membersonly/
news/glbt-trainers.html.

»

»

»

»

D. NEA GLBT Caucus

The NEA Gay, Lesbian, Bisexual, and
Transgender Caucus is an organization,
independent of NEA, that works to educate
the Association about issues regarding sexual
orientation and gender identity and to promote
nondiscriminatory policies and actions that
support GLBT persons. More information on
the caucus is online at www.nea-glbtc.org.

E. Additional Resources

Note: This listing provides merely a sampling of the
many organizations around the country that provide free
publications, training, and other resources for addressing
bias based on sexual orientation and gender identity. Most
of the organizations listed have Web sites that contain
links to many other organizations and resources. NEA
has not endorsed these organizations, the content on their
Web sites, or the resources they offer; their inclusion in this
listing is merely for informational purposes.

American Civil Liberties Union: Safe Schools
Program
(www.aclu.org/getequal/scho/index.html)

American Psychological Association: Healthy
Lesbian, Gay, and Bisexual Students Project
(www.apa.org/ed/hlgb/homepage.html)

Children of Lesbians and Gays Everywhere
(www.colage.org)

Family Pride Coalition
(www.familypride.org)

Gay and Lesbian Alliance Against Defamation
(www.glaad.org)

Gay, Lesbian, and Straight Education Network
(www.glsen.org)

Gay-Straight Alliance Network
(www.gsanetwork.org)

Gender Public Advocacy Coalition
(www.gpac.org)

Human Rights Campaign
(www.hrc.org)

Lambda Legal Defense and Education Fund
(www.lambdalegal.org)

National Association of LGBT Community
Centers (www.lgbtcenters.org)

»

»

»

»

»

»

»

»

»

»

»

National Center for Lesbian Rights
(www.nclrights.org)

National Gay and Lesbian Task Force
(www.thetaskforce.org)

National Mental Health Association
(www.nmha.org/whatdoesgaymean)

National Youth Advocacy Coalition
(www.nyacyouth.org)

Parents, Families, and Friends of Lesbians and
Gays (www.pflag.org)

The P.E.R.S.O.N. Project
(www.personproject.org)

Project to Eliminate Homophobia in Sport
(www.homophobiainsports.com)

The Respect for All Project
(www.respectforall.org)

Teaching Tolerance
(www.tolerance.org)

Transgender Law Center
(www.transgenderlawcenter.org)

Trevor Project: 24-hour hotline for youth
(www.thetrevorproject.org)

YouthResource: Youth of Color Community
(www.youthresource.com/living/youth_of_
color.htm)

»

»

»

»

»

»

»

»

»

»

»

»

�� | Str engthening the Lear ning environment:

