1
Running Head: LGBT Motivation Through Inclusion

PAGE
23
LGBT Motivation Through Inclusion

Being Gay is A-OK:

Lesbian Gay Bisexual Transgender (LGBT) Motivation Through Classroom Inclusion

Ryan Shannon

University of Georgia

Lesbian Gay Bisexual Transgender (LGBT) Motivation Through Classroom Inclusion

Introduction

We notice that students are brutal to one another and this will change over time. However, we know from being in high school that there will always be prejudice against some group whether it is over weight, race, physical stature, level of intelligence, socioeconomics, attire, or sexual orientation. High school is a time for popularity and students seek one another’s praise and acceptance. Thus, when students are not “normal” or “cool” it would be easier for them to be hidden, rather than to be themselves. Resulting in an atmosphere that can place unneeded pressure where academics will suffer. All students are guaranteed a right to education in an environment where they are protected from discrimination harassment, and violence. For the purpose of this essay, when saying gay students, we are encompassing all lesbian, gay, bisexual, and transgender (LGBT) students.

Homophobia

(Blackburn, 2010) Homophobia is the irrational fear or hatred of people who are perceived to be lesbian, gay, bisexual, transgender, or questioning (LGBTQ). These acts of homophobia could be as small as a name-calling or as extreme as homicide. Homophobia has been growing with attention as more and more gay people are gaining rights and becoming more comfortable to come out. As the number of out gay people grows there are more chances for acts of homophobia. Erderly (2012) provides an article in Rolling Stones magazine about a town in Minnesota where LGBT students at Anoka High were being bullied. The teachers of the school took a neutral ground as forced by the school district, which left the LGBT students that complained alone. As the bulling continued students were pushed to suicide. Of the nine students that committed suicide 4 were known or thought to be gay.

Attempts for LGBT students to commit suicide is four times that of their counterparts; studies show that one-third of all gay youth have attempted suicide at some point (versus 13 percent of hetero kids), and that internalized homophobia contributes to suicide risk (Erdely, 2012). Homophobia is an infectious bullying disease that is capitalizing in schools. Homophobia is the new discrimination group for which students and media are thriving to make examples of people in attempts to prove their masculine figure or heterosexual status, usually stemming from lack of self-confidence.

From reading, there are several examples that lead us to believe that the faculty is as much at fault, if not more, than fellow peers in the classroom. The members of the faculty are the regulators of the school, and classroom. 90 % of students have heard the word “gay” used to imply someone is worthless and, 83% of the school personnel “never” or “only sometimes” interrupted a verbal assault from one student to another over sexual orientation (Young, 2002). Teachers, counselors, school administrators and other adults-the very people whose role it is to ensure that the learning environment is safe and supportive are contributors of discrimination. 45% of gay males and 20% of lesbian students cited verbal or physical harassment. These numbers need to be addressed because when youth feel safe and protected by an adult at school, it can make the difference between dropping out and graduating (Young, 2002). We do not accidentally omit discussions of sexuality from the classroom; rather, such omission from Alexander (2004) constitutes “an expression of institutionalized homophobia, enacted in classrooms not randomly but systematically, with legal and religious precedents to bolster is and intimidate both teachers and students.”

A stereotypical place of homophobia is a football locker room. “No Homo” is a common phrase from which males need to instantly prove that they are not gay from a compliment to another male. These students in other words perceive the need to reject being labeled as gay before it occurs. When faculty has this approach, the students will react in laughter or in silence. This mockery that could be reproduced by students is a breeder of homophobic approval to peers. That is, the students see as the teachers do and are likely to repeat or feel that these actions are approved.

LGBT students have become more accepted and been backed by allies, fellow students and friends who support gay people and their rights. Words like “faggot” are seen by LGBT students to be similar to any other racial derogatory word. 53% of the verbal slang heard came from school staff (Hazlett, 2011). As students hear and see faculty using gay slangs, the students feel it is appropriate to be used as well. Thus, when teachers do not reprimand other students when using “faggot,” LGBT students are oppressed even more. These hateful actions create a negative atmosphere for lesbian, gay, bisexual, and transgender students. The students seek the teachers to help regulate peer interaction. LGBT students encounter a challenge to either hide their own sexual orientation, or face pressure from students.

Heteronormativity

Heterosexism is the belief, often subconscious, that straight people are normal and thus superior to those who are not. Heteronormativity is the way of being in the world that relies on the belief that heterosexuality is normal, which implicitly positions homosexuality and bisexuality as abnormal and thus inferior (Blackburn, 2010). This promotes gross civil rights abuse against LGBT individuals and forces limitations upon the fact that men need to act in a pseudo masculine way, here too that women need to be perceived that they are ladies, and should act as a lady does. A heteronormative act is similar to a wedding, where same-sex partners have been publicly denied this right. The largest form of heteronormativity is in the post homecoming king and queen ritual, in which the king is always a male and the queen is always a female. There will be no year of the king and king or the queen and queen.

Heteronormativity in schools has been trained since young ages through sports, this is calling a weak guy gay or a female player a lesbian. This implies that being a homosexual athlete is not as desirable as being a heterosexual athlete. An example of gender roles would be gender specific restrooms, and separation based on anatomical parts. This gender separation dichotomy is naturalized and thus indispensable, therefore, the use of one lavatory or the other becomes an act that embodies “common sense” (Blackburn, 2010). Blackburn (2010) relates that freshmen students are trained heteronormativity in curricula and pedagogy (i.e. freshmen English class Shakespeare’s Romeo and Juliet). That is that women are to relate to Juliet and men are to relate to Romeo. A male is to find his female and make a heterosexual couple. This leaves students with two options man or women, and presents no other ways of love.

This idea of gender roles is played into something much bigger when we start to pass through high school. The roles of gendered adult-positions in many high schools mirror traditional, patriarchal hierarchies in which administrators and coaches are male, secretaries and school nurses are female (Blackburn, 2010). The ideas of what a pseudo male and dainty female could have been started from the example above where students are sectioned off from one another by sex.

Teacher Heterosexism

Heterosexual teachers are not afraid to talk of partners, children, and weddings, while an LGBT teacher would practice “right to privacy” and seem to be hiding information (Ferfolja, 2007). As students distance themselves from an educator, it is hard to connect with on a level deep enough to explore realms of differential instruction. Differential instruction can motivate students within the classroom to explore more of a subject. An educator who is well connected with his/her students can adjust their teaching style and curriculum to accommodate the students better. This will increase the success of the students, and could prove to motivate them further into that subject area.

Heterosexism, an identity that some scholars describe as societal bias, is a privilege to the people who describe to heterosexual behaviors, identity, and norms (Gates, 2011). This rigid idea gives students a blinded gateway to understanding relationships, making this the framework for all relationships. Students who fall under the “heterosexual norm” cast stones upon those who don not simply because they are being rebellious to the “norm”. These LGBT students being outcasts themselves, as they have been outcast from the rest of the campus of straight students are now forced further away from high school friends. “Institutionalized heterosexism damages our LGBT students and renders their lives invisible; ‘Heterosexism creates havoc because it sends out the message that all people should be heterosexual” (Gates, 2011). When student bias is prevalent and untamed, the distance can grow to the extent that LGBT students will extricate themselves from school. This sense of aloneness is why the data discussed above shows so many homeless students being LGBT. LGBT students who do not have a safe space to grow and seek positive role models are at a greater risk to be patronized by society.

Student Coming out

“Coming out” is defined as openness and honesty regarding one’s LGBT identity, or disclosure of one’s sexual orientation. When a student has come out and is able to be him/herself in the classroom, learning can be expanded to multiple levels and grow exponentially from previous years. Typically, students will not “come out” if they are afraid of repercussions from other peers. 95% of a sample of straight college students admitted they had discriminated against a LGBT peer (Oberle, 2011).

Roughly 30 years in the past, the words lesbian, for homosexual women, and gay for homosexual male became politically accepted terms of reference (Hardie, 2012). Educators have a responsibility to inform and enlighten students by challenging the use of homophobic language (Hardie, 2012). Sapon-shevin wrote, “ Learning the language of social justice and beginning to see oneself as an ally in the face of oppressive behavior are both possible and desirable goals for children” (Hardie, 2012). The role for a teacher in a public classroom should be the endorse the rights of all the students to and education that is free from harassment, persecution, discrimination, and violence, regardless of any dimension of diversity (horn, 2008).

Why Be Open in a Closed Classroom

Even when a job has protection against queer employees, research shows that this doesn’t affect the feeling of job security (Hardie, 2012). Hardie (2012), list some of the risks associated with coming out: “loss of credibility; of incurring homophobic abuse; of being pilloried in the poplar media; of losing their privacy; and even losing their job.” In turn, a suspected closeted teacher maybe subject to; rumors; blackmail; seclusion; and even losing their job. Thus being out or being in could terminate an educator.
A teacher’s openness to LGBT students can be the gateway for the student to being confident enough in coming out. Coming out in the classroom, while not without complications, models for students a sense of wholeness, authenticity, and integrity (Gates, 2011). Students will see that you, as a teacher are a functional human being that is not labeled by sexual orientation. Being an open LGBT educator exposes all students to the LGBT community, which can be one of the greatest ways to start to lower discrimination in a community. “Next to level of education, knowing either a gay man or lesbian is associated with the greatest reduction in bias” (Oberle, 2011). Being a key leader in the community, students will soon lower bias and allow fellow classmates the ability to overcome fears and feel relaxed in a safe classroom.
Students who are unsure of their status can see a positive role model and feel more comfortable being themselves within the learning environment. Students will seek interest in educator’s lives, and if the educator is more distant, the students will distance themselves. “Self-disclosure in the classroom and being authentic about our lives is respected by our students. Reciprocal self-disclosure between educator and student tends to improve that quality of classroom interactions and improve learning outcomes” (Gates, 2011). An educator should be open and honest with their students. The amount of research that supports student teacher relationships proves to have higher approval and educational benefits. The larger number of out teachers will grow and continue to be a positive influence to both students and the community.
Teacher Evaluations

Is it true that a teacher of LGBT status would be rated lower in knowledge and learning material only because of their sexual orientation? Defined by Ferfolja, this phenomenon is true. Students that were placed in an experiment showed that they rated a teacher of LGBT status lower than a straight teacher. The students felt that the teacher was less knowledgeable as well. However, in the showing of an after test, the teacher’s effect had little on the scores, even after lower rating. This was true in all cases except male students and gay male teachers. Lesbian to male, lesbian to female, and gay to female students had little effect on test scores. Conversely, male student’s scores were lower after being taught by a gay male teacher (Oberle, 2011).

Oberle, also noticed that the students were afraid to rate the professor poorly, thus all scored neutral so they were not seen as prejudice. A teacher’s power may be eroded when her teaching subjectivity is intersected with her lesbianism-a sexuality socially constructed as deviant or abnormal (Ferfolja, 2007). In the same article, Ferfolja’s investigations show that age and location are also key factors in the effect of “being out” in the classroom. “Being out” in rural or urban, mid twenties and mid fifties have different effects on the community. Being open in the classroom poses problems for both the students and the educators. Then why be out? Will this help the students in any way?
Inclusion

U.S. Schools have and obligation to ensure that all youth enjoy their right to education in an environment where they are protected from discrimination, harassment, and violence (Horn, 2008). Inclusion of LGBT could be an easy step to reduce bigotry of LGBT students and persons. Heterosexual people who have gay friends or family members and who have directly discussed sexual orientation with them are least likely to manifest sexual prejudice (Larrabee, 2008). Larrabee also noted that undergraduate students who were exposed to an interview from a gay man and his mother had an impact of reduced homophobia within this class. An English course could easily place gay friendly books into the curriculum so that students would not only be exposed to gay life but also understand gay culture. Students who are unaware or are confused can lead to prejudice attitudes. Thus, by introducing LGBT stories, a teacher could produce a reduction of prejudice to gay students. It is strongly asserted that gay students need to see themselves reflected in literature, as such works remind and reassure gay readers they are not alone; there are many gay teens experiencing similar situations (Hazlett, 2011).

Blackburn suggest for an educator to address categories of differences, albeit not in a balanced way; explore relationships among them, acknowledge within group diversity, recognize hybridity of those outside the group’s parameters, and attend to the dialogic relationship between individuals and institutions. This step to inclusion will be difficult, with oppression from parents and people of the community. This is why Hazlett has provided ways to include such literature and still follow curriculum guidelines. 62% of people aged 18-29 are accepting of LGBT people, where this statistic is 52% nation wide (Hazlett, 2011). This statistic is very exciting to prove that there is change happening.

A religious school decided to partake in No Outsiders Week, a week that was to celebrate multi-diverse people, which would include LGBT culture. The school placed LGBT topics into the classroom to expose the children of the evangelical church school. The school was to maintain the views of the church, but was still able to produce a lesson plan including LGBT. Nixon (2010), “I could give up, it’s tempting because I imagine that would be the comfortable life-exclude the children who misbehaves, don’t teach equalities other than during designated weeks in the year, tolerate the use of the word ‘gay’ as harmless fun.” This is the step that many teachers have taken towards LGBT in the schools and classrooms. Steps can be made slowly in the correct direction as time turns and people are introduced to LGBT and notice that we are human too.

Inclusion Limitations

Students that are LGBT or allies fear inclusion. This fear stems from other students comments about the material being taught and their fear of reactions from heterosexual to openly gay students. The material chosen needs to be both inspirational to open and/or closeted students and show heterosexual students that being gay is an acceptable lifestyle. As teachers inspire students to do well and aspire to reach each student’s individual dreams, they hope that all students will be in harmony to provide the maximum learning environment.

Inclusion is a very sensitive subject in schools in this era, as teachers could risk the chance of losing a job or tough critiques of ethics from the community. Antigay remarks are made in classes and there is no negative reaction (Currie, 2012). All school professors, school administration, and comminutes are aware that homosexuality awareness is a hot topic for parents. People who are uneducated would perceive that their child could learn to be a homosexual and soon confirm to this assumed lifestyle. Being poorly represented in media, the homosexual lifestyle for gay males and females is unfavorable to most. Inclusion of homosexual pedagogy would be declined from the fear or parental backlash.

Protecting a student from being harassed would be the implication that the school endorses homosexuality as an acceptable lifestyle. When showing acceptance to this lifestyle there is an infringement upon another students’ religious beliefs (Horn, 2008). Thus teachers are made by school districts to take a neutral stance against LGBT harassment in or out of the classroom.

A last note on inclusion by Alexander (2004), “to discuss of appropriate LGBT people, lives, tests, and issues as only oppressed is to do harm; these lives and texts are more complicated than that.” A school cannot just place LGBT students in the classroom and expect that the students will be accepted for their difference in sexuality and do well in school. There needs to be work done in the classroom to address this situation and create tolerance. According to Alexander (2004), Educators need to “challenge the academic mindset that seems the centrality of white, middle-class, male, heterosexual values and desires.” Steps can be made to conquer these limitations in time.

Cooperative Learning

Cooperative learning is a newer way of teaching students where they are placed into groups to make self-discoveries. The groups learn more from one another when placed into effective groups. Using into student groups. Similar to when educators integrate special education students into the classroom, cooperative learning can be a great way to integrate LGBT students. Inter-group contact in the form of cooperative learning is effective in decreasing stereotypes, myths, and fears. This contact maybe more persuasive in some ways then education (Gates, 2011). When students are incorporated, with careful teacher monitoring, discrimination can begin to decline amongst students in that group. Slowly this will spread throughout the class. Not only will the LGBT student be learning the material, the students will be learning to tolerate each other. The monitoring must be very aggressive, as this could lead to an out lash. Cooperative learning should only take place in a safe space classroom.
Isolation

Students have felt less isolated; they express desire that is to be more involved in both the school and the community. They too can experience more positive social relationships and exhibit increased academic motivation (Currie, 2012). Increased academic motivation should be reason to initiate more Gay Straight Alliance (GSA) programs in high schools across the nation. Being a member of GSA gives these students of sexual minority an increased sense of school affiliation and social unity. Being a member of the GSA becomes a reason for attending rather than skipping school (Currie, 2012). All of the above make LGBT students and allies have a sense of inclusion and the group also brings forth a sense of engagement with LGBT issues. With support from other students within the GSA group, LGBT students feel more comfortable to stand-up for themselves. This empowerment has helped struggling LGBT students to attend school, as they desire, in their own sexual orientation.

Separate but Equal

Administrators have backed the notion of gay straight alliance (GSA) programs in schools fairly freely. A safe space for LGBT students while attending school, but not reaching out to the school for education amongst LGBT issues. That is, activities deemed important and appropriate (e.g. a safe space) are unlikely to elicit parental and community concern, while activities designed to educate the wider school environment about homophobia and heterosexist practices are not encouraged. The school will give full approval to a section closed off from the school, as long as the students keep their awareness to themselves. This only allows GSA to inform one another and not enlighten other potential LGBT and ally students of LGBT issues. There is a silence in the schools over any sexuality other than heterosexuality.

Safe Space Classroom

A safe space classroom can be a branch for students who are suffering from more than just LGBT, but other areas that are bullied from fellow students. A safe space is created so that students can feel comfortable about who they are and what they do. A safe space classroom is a create way for an educator to show high school students empathy to everyday lives. The students who enter safe space will be more motivated to learn material and be more likely to stay in school. Safe space by Stegel (2010) mentions that there are three ironies of safe space: The students that seek a safe space are typically strong enough to not need to safe space, but those who need the separation that is offered can not speak up.
Gay Straight Alliance

The roles of a GSA are to safeguard sexual-minority youth and their allies from prejudice, discrimination, harassment, and violence by other students. The group was expanded to not only include protecting LGBT students from harm, but also to work toward eliminating homophobic attitudes and practices in schools (Currie, 2012). GSA programs are growing in high schools across the nation. This growth has been exponential recently, with the number of programs increasing to four times as many in the last six years.

Since the 1970’s programs in schools have been organized for LGBT students. These groups, often called GSA, are groups that are created so that gay students and their allies can raise awareness to all students within the provided community. This group would tackle both global and local issues of LGBT. Over time schools have now opened with the specific missions to create a “safe space” for LGBT students and their allies, Harvey Milk High School (HMHS) in New York City is a good example. The HMHS is a four-year fully accredited, inclusive voluntary public high school. The doors of HMHS are open for all students, regardless of race, gender, and sexual orientation, religious or physical abilities. Other schools that are already established have moved to “gay friendly” campuses. GSA performs many demonstrations including, A day of silence, and National coming out day. These days represent the struggles that previous and current students face when declaring their sexual orientation to other students and their family.

GSA is designed to do all four of the following: counsel LGBT students, provide safe space for LGBT students and friends to freely socialize, serve as the school’s primary vehicle for increasing educational efforts and awareness about LGBT safety issues in schools, and be part of the broader school efforts to make schools safe for LGBT Student (Currie, 2012). People are most comfortable when they feel welcome and not alone. This is because students like to be around people they are similar to, as in athletes like to associate with athletes and music students to other music students. This is why students of different sexual orientation desire to associate with students who are of a similar minority.

The main focus of any GSA is its role as a safeguard; a GSA may protect individual students, as well as provided a safe space for at-risk students in a hostile environment. Administration and GSA advisors agree that providing students safety within school walls, especially youth perceived to be struggling with issues of sexual orientation, is an integral part of high schools (Cure, 2012).
Solution

When an educator is met with verbal sexual orientation assault, Young suggests a three-step system. First, call an immediate time-out to address the behavior. Second, inform the students why this behavior and language is offensive to students. Third, offer a chance for the student to correct their actions. A perspective from a student within Larrabee (2008), “I personally don’t think homosexuality is a right, but I have to leave that belief at home because who knows what students may come from a homosexual household or may be even struggling with their own sexual identities.” Teachers need to be reminded that it is the responsibility of educators according to Larrabee (2008),“to work with gay youth in an informed and accepting manner and to play a role in implementing changes on their behalf.”

Teachers must be advocates for student rights; as students come from multiple diverse backgrounds and appropriate disposition and beliefs towards these issues is of the highest importance. Educators will be the forefronts in making LGBT students feel more comfortable to stay within schools while being themselves. A more accepting school is safe from physical and verbal attack. Also, according to Horn (2008) protecting gay lesbian bisexual transgender students’ rights to safety and to be free from discrimination and harm does not infringe on the rights of the other students to hold particular beliefs about homosexuality.
 It has been document and there is clear evidence of the negative learning development outcomes for students who are abused or bullied (Horn, 2008). This is true for any faucet of student, thus discrimination against a LGBT student is extremely harmful and against the law. A student that is constantly bullied will almost always continue to suffer in school, which is detrimental to him/her. An educator must interfere, and must learn to be to tolerate of any student that is to enter the classroom. Teachers need to remain unbiased in all self -disclosure situations, involving students so they are not to push religion, or morals on to their students. This is why LGBT curriculum needs to be taught, thus all students are exposed to diversity. This issue is more than just the realm of being an LGBT student. This is a small portion to the issue that hopefully, as more students and educators stand up for their diverse backgrounds, will play in the roles of higher tolerance for all.

In accordance to all that the data that has been presented, it is needed for educators to be out in their classroom. There are some small minor implications to a few students, but the outcome will out weigh those few students. The interpersonal relationship that is met with the students will motivate them to succeed in his/her classroom and classes to proceed. Another reason to be out is to influence younger LGBT students to stay in school and be motivated for a more successful future. LGBT students who have felt isolated and disconnected can associate with an LGBT teacher and flourish. The heterosexual students, as the data suggest, have become more accepting to the gay community and the numbers will continue to grow as exposure to LGBT persons grows. Thus there are too many pros for a teacher to remain within the closet and hinder themselves and their students. Teachers are not teaching students to be gay; they are showing that a gay lifestyle is not abnormal. However, being in or out is ultimately up to the person.
Conclusion

There is evidence of a common theme in this essay, which is that teachers must start to a way or inclusion into the classroom in hopes that in time they can limit the number of heteronormality in schools. This is a process that should be started in the lower levels of education. Educators are needed to be firmer about homophobia in and outside the classroom. Educators and coaches are role models to the students and thus need to set a better example. Inclusion of LGBT literature into curricula is a proactive start. Making an environment that is more welcoming for all students, and to break the derogatory stigma that has been bread by society into schools systems. That is, to make LGBT and any “non-normal” students not only feel safe, but also normal. The hostile atmosphere of high school is tough to break, but sexuality in the classroom will become a norm and accepted with the right perseverance and dedication.

Each day discrimination and racism slowly fades in the classroom. Being LGBT is an uncomfortable topic, as was being a woman in the 1910’s, African American in the 1950’s, and having a learning disability in the 1990’s. Slowly, people will turn but only with the start of strong positive role models. LGBT educators and students have a right and responsibility to be out to themselves and their community. Sexual orientation should not be a factor in the credibility of a professor, as each person is required to pass all of the same exams and courses at the university level. Sexual orientation should not label a student as unequal. It is a responsibility of LGBT teachers and students to show the school and community that being gay is A-ok.

References

Alexander J. & Banks, W. P. (2004). Sexualities, technologies, and the teaching of writing: A critical overview. Computers And Composition, 21(Sexualities, Technologies and the Teaching of Writing), 273-293. doi:10.1016/j.compcom.2004.05.005

Blackburn, M. V., & Smith, J. M. (2010). Moving Beyond the Inclusion of LGBT Themed Literature in English Language Arts Classrooms: Interrogating Heteronormativity and Exploring Intersectionality. Journal Of Adolescent & Adult Literacy, 53(8), 625-634.
Currie, S., Mayberry, M., & Chenneville, T. (2012). Destabilizing Anti-Gay Environments through Gay-Straight Alliances: Possibilities and Limitations through Shifting Discourses. Clearing House: A Journal Of Educational Strategies, Issues And Ideas, 85(2), 56-60.Hall, D. E. (2007).

Erdely, S. (2012, February 16). One Town’s War on Gay Teens. Rolling Stones. Retrieved from: http://www.rollingstone.com/politics/news/one-towns-war-on-gay-teens-20120202

Ferfolja, T. (2007). Teacher negotiations of sexual subjectivities. Gender & Education, 19(5), 569-586. doi:10.1080/09540250701535584
Gates, T. G. (2011). Coming Out in the Social Work Classroom: Reclaiming Wholeness and Finding the Teacher Within. Social Work Education, 30(1), 70-82. doi:10.1080/02615471003721202

Hardie, A., & Bowers, W. (2012). The Gay Word in a Junior Classroom. Clearing House: A Journal Of Educational Strategies, Issues And Ideas, 85(2), 61-64.
Hazlett, L. A., Sweeney, W. J., & Reins, K. J. (2011). Using Young Adult Literature Featuring LGBTQ Adolescents with Intellectual and/or Physical Disabilities to Strengthen Classroom Inclusion. Theory Into Practice, 50(3), 206-214.
Horn S, Szalacha L, Drill K. Schooling, Sexuality, and Rights: An Investigation of Heterosexual Students' Social Cognition Regarding Sexual Orientation and the Rights of Gay and Lesbian Peers in School. Journal Of Social Issues [serial online]. December 2008;64(4):791-813. Available from: SocINDEX with Full Text, Ipswich, MA. Accessed April 11, 2012.
Larrabee, T. G., & Morehead, P. (2008). Prospective Teachers' Reflections: Responding to a Call for LGBT-inclusive Classrooms. International Journal Of Multicultural Education, 10(1), 1-15.
Nixon, D., & East, S. (2010). Stirring it up or stirring it in? Perspectives on the development of sexualities equality in a faith-based primary school. Educational Action Research, 18(2), 151-166. doi:10.1080/09650791003740600

Oberle, C. D., Nagurney, A. J., & Lee, C. N. (2011). Implicit Prejudicial Biases in Student Learning: The Effects of Sexual Orientation. Journal Of Homosexuality, 58(4), 447-461. doi:10.1080/00918369.2011.555662

Stengel, B. S. (2010). The Complex Case of Fear and Safe Space. Studies In Philosophy & Education, 29(6), 523-540. doi:10.1007/s11217-010-9198-3
Young, A. (2011). LGBT Students Want Educators to Speak up for Them. Phi Delta Kappan, 93(2), 35-37.
