
THE OHIO STATE UNIVERSITY

AFFIRMATIVE ACTION GRANTS PROGRAM

TITLE OF PROPOSED PROJECT:

RE!XJCING HOMOPHOBIC BEHAVIORS TIl TIlE UNIVERSI"'Y COI1MUNITY:
1'IOR.J<SHOPS mTII BRlAN McNAUGHT

Please indicate in order of priority (by numbering 1,2,3 etc.) the
areas most effected by the proposed project.

1 Education and Training

EXhibits

Recruitment

2 Retention

Research

3 Services

4 Visiting Scholars

GRANT PERIOD: 1_9_91~ _ to 1992

APPLICANT(S): Please indicate the name, social security number,
position title, department, campus address and phone number for each
applicant. student/student organization proposals must include similar
information about the faculty/staff sponsor.

Name Hilla Young

Title Graduate Administrative Associate,

S. S. iI

Dept. /College Gay, Lesbian and Bisexual Student Services, Office of Student Life

Campus Address 340 Ohio Union, 1739 North Hi"Jl Street

- - - - - - - - - To be completed by the Committee - - - - - - - - - -

Pre-proposal iI:

Full Proposal Rating:

Date received:

Action Taken: Approved for funding----
Disapproved

Deferred for more information

Interview

heathermitchell
Typewritten Text
xxxx

heathermitchell
Typewritten Text
x

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text

279 58 9623

REDUCING HOMOPHOBIC BEHAVIORS IN THE UNIVERSITY COMMUNITY:
WORKSHOPS WITH BRIAN McNAUGHT

ABSTRACT:
Homophobic behavior leads to problems on campus for homosexual
and heterosexual persons alike. The effects of homophobia, the
irrational fear and hatred of homosexual persons, are
wide-ranging and have an impact on the quality of education at
OSU, and its damaging effects may be a factor in the retention of
University students and employees. Anti-homophobia education is
not concerned with changing private beliefs about human sexuality
but is instead an effort to analyze the social function of gay,
lesbian and bisexual stereotypes and their attendant destructive
outcomes in society. Commitment to create an atmosphere free of
homophobic behaviors is an endorsement for tolerance of cultural
diversity. It is proposed that educational consultant and
lecturer, Brian McNaught, be brought to campus for one day of
training workshops on identifying and reducing homophobic
behaviors. McNaught provides two specialized workshops: one for
university administrators, faculty and staff and one for
students. The presentation enables most persons to understand
the issue, assess and change their behaviors and attitudes and
become allies working against intolerance. The proposed
workshops would aim to overcome the effects of homophobic actions
through offering specific procedures for broadening understanding
and building understanding of difference.

heathermitchell
Typewritten Text

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

REDUCING HOMOPHOBIC BEHAVIORS IN THE UNIVERSITY COMMUNITY:
WORKSHOPS WITH BRIAN McNAUGHT

University administrators, faculty, staff and students are
encouraged to be roncerned about the effects of homophobia on the
campus community. Homophobia, defined as an irrational fear and
hatred of homosexuality and of gay, lesbian and bisexual people,
is inconsistent with the i~stitutionls mission statement and
non-discrimination policy, and it takes a significant toll on
the ability of all persons to g30w to their full potential and
produce at their highest level.

Homophobic behavior includes everything from physical
violence and threats against those perceived t04be lesbian and
gay people to offensive humor and name calling. Homophobia even
extends to "innocent" ommission of the recognition of the
presence o~ gay, lesbian and bisexual people as a part of our
community. Unchec~ed homophobic behavior can 7ead to vaSious
problems on campus, includ~ng substance abuse, suicide,
unwanted sexual experiences and the inability to concentrate ~5

work or studies for homosexual and heterosexual persons alike.
The effects of homophobia are wide-ranging and have an impact not
only onl1he quality of education and training given and received
at OSU, but its damaging affects may also be a factor in the
retention of students and University workers at all levels. A
1986-87 Affirmative Action Grant funded an assessment of the
climate at OSU for the academic, personal and social support of
gay and lesbian students, faculty and staff which found in a
self-identified survey of members of the OSU gay, lesbian and
bisexual community, 38% of the respondents reported experiencing
the feeling that they would like to leave OSU for a more
supportive environment. Seventy-two perr2nt reported being aware
of others experiencing similar feelings. A second study of
randomly surveyed students and faculty, funded by the same grant,
contained a homophobic scale. Seventy-seven percent "of the
responding students and 54% of the responding faculty were
classified as homophobic on the basis of their responses. Of
these, 29.4% or nearly one third of the students, and 11.4% or a
little over one-tenl~ of the faculty were classified as high
grade homophobics."

Education about homophobia and University efforts to
eliminate destructive behaviors is based upon the premise that
one can participate in such efforts and continue to maintain
private beliefs about human sexuality. Commitment to create an
atmosphere free of homophobic behaviors in no way is an
endorsement of any particular lifestyle. It is an endorsement
for tolerance and respect of cultural diversity.

To assist the University community in its effort to address
this issue, it is proposed that educational consultant and

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

lecturer, Brian McNaught, be brought to the Columbus Campus for
one day of intensive training and sensitivity workshops on
identifying and reducing homophobic behaviors. Mr. McNaught has
spoken to university students, faculty and staff on this topic at
over 50 universities, including Harvard, M.I.T., the University
of Michigan, the University of Toronto, Case Western Reserve,
Notre Dame and Boston College. (See attachments for Mr.
McNaught's resume and newspaper clippings regarding his workshops
at various universities.)

Mr. McNaught facilitates workshops aimed at creating a
positive campus environment free from homophobic behaviors, and
he provides two specialized workshops. The first is for
university administrators, faculty and staff. According to Mr.
McNaught, the program has been particularly useful and successful
at other universities with staff members, and he urges
invitations to attend be sent to those in central administration,
student life services, academic counseling, security, residence
and dining halls,'greek affairs, career counce ling and placement,
health and counseling services and campus ministries as well as
teaching faculty. Mr. McNaught manages a 2 - 3 hour training
workshop for those in attendance. The second program facilitated
by Mr. McNaught is for students. Student organization leaders,
RAs, fraternity and sorority leaders, residents of residence
halls, and indeed entire classes would be urged to attend. This
workshop is approximately 2 hours in length. It is anticipated
that approximately 300 persons will participate in each workshop.

The format for both workshops is similar. Mr. McNaught
provides information and encourages participation by posing
questions for reflection and discussion. (A portion of the
discussion guide which accompanies the workshops is attached.)
Mr. McNaught believes homophobia has a cure, and like other
"isms," it is best addressed with education. Anxiety caused by
lack of familiarity with the issue and discomfort talking about
homosexuality is successfully lowered by appropriate training
such as that provided by Brian McNaught. (Dr. Sandy Caron at the
University of Maine, 207-581-3138, or Toby Simon at Brown
Univeristy, 401-863-2794, can speak to the success of the program
on their campuses.) The presentation of accurate information
about human sexuality, about the experience of being lesbian, gay
or bisexual and about the toll of homophobic behaviors
consistently enables most persons to understand the issue, assess
and change their own behaviors and attitudes and become allies in
the fight against intolerance.

The proposed workshops would have a positive and continuing
impact on asu's affirmative action program by actively and
aggressively working to overcome the effects of homophobic
actions through offering specific procedures for broadening
understanding and building tolerance of difference. The faculty
and staff participation in the program will have long-range

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

implications as those in attendance lead by example in
demonstrating commitment to behaviors which promote equal
opportunity and equal treatment for all community members. Such
behavior often prompts others to exhibit accepting behaviors as
well. The impact on student participants will also be
significant. Students are often the best ambassadors for
representing innovative ideas to their peers, and they can expand
the University's potential ability to advance a reduction in
homophobic behaviors in the community.

In addition to the long-range implications for the
workshops' success in reducing homophobic behaviors on campus,
several other criteria will demonstrate the project's success.
The sponsoring of the workshops by the Office of Gay, Lesbian and
Bisexual Student Services will highlight the office as a presence
at OSU and points to The Ohio State University's institutional
stance which promotes and maintains equal access and opportunity
for all University community members. Public endorsement of a
program designed to promote the reduction of homophobic attitudes
and behaviors further institutionalizes the University's mission
statement and non-discrimination policy. Additionally, those
attending the workshops will receive printed materials for later
reference which it is hoped they will share with peers. The
materials will reinforce OSU's policy and the information from
the workshops with Mr. McNaught. Additional copies of the
materials will be avilable in the Gay, Lesbian and Bisexual
Student Services Office for workshop participants to use in
leading later training workshops they may wish to facilitate in
their own units or groups. Furthermore, an evaluation
instrument, to be developed by the Office of Gay, Lesbian and
Bisexual Student Services, will be supplied to all participants
to assess their post-workshop understanding of OSU's policy, how
it applies to their units, and whether participants report being
inclined to monitor their behavior to avoid perpetuating
homophobia on campus. Time will be allocated following the
workshops for completion of the anonymous evaluation instruments,
and they will be collected at the workshop sites. Evaluation
data will be analyzed by Gay, Lesbian and Bisexual Student
Services personnel and an assessment will be fully outlined along
with a complete summary of the outcomes of the project in the
final report to the Committee on Women and Minorities. Finally,
success will be in evidence if in the months following the
workshops homophobic behaviors by individuals are reduced and if
administrative units endeavor to comply with the spirit of
tolerating cultural diversity which includes sensitivity to
concerns of gay, lesbian and bisexual individuals.

Support is requested in the form of an Affirmative Action
Grant because the uniquely broad focus of this project does not
afford it housing in any traditional funding unit. Administrative

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

support and in-kind contributions will be made by the Office of
Gay, Lesbian and Bisexual Student Services. The targeting of
administrators, staff, faculty and students as an audience,
however, takes this project beyond the scope of that Office's
mission and funding authority. The award of funds is necessary
to the execution of the proposed workshops.

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623
NOTES

1. OSU has officially adopted a policy of
non-discrimination.

2. This is based on Campus Voice, August - September 1986
and The Ohio State University Operating Manual, Number 1.10,
definition of Affirmative Action.

3. "A 1986-87 Affirmative Action grant funded two
studies of the OSU environment. The first was a tele­
phone poll of 200 faculty and 400 students selected at
random.... The second was an environmental assessment
completed by 180 people in the Gay, Lesbian and Bisexual
Community .•.. Based on a Homophobic Scale embedded in the
questions, 77% of the responding students and 54% of the
responding faculty would be classified as homophobic"
(Advisory Committee to Dr. Edward Jennings. 1988. "A
Safe Space: Proposal for the Establishment of an Office
for Gay, Lesbian and Bisexual Programming." The Ohio
State University. Pp. ii.).

4. Although OSU does not collect statistics on
victimization, threats, violence, and other intolerant behaviors
against persons thought to be gay, lesbian or bisexual, they are
chronicled in similarly high rates of victimization in the
following reports.

D'Augelli, A.R. 1989. "Lesbians' and Gay men's Experiences of
Discrimination and Harrassment in a University Community."
American Journal of Community Psychology 17: 317-321.

Campus Environment Team, Pennsylvania State University. 1988.
"Campus Climate and Acts of Intolerance." Unpublished
Manuscript.

Cavin, S. 1987. "Rutgers Sexual Orientation Survey: A Report
on the Experiences of Lesbian, Gay and Bisexual Members of
the Rutgers Community." Unpublished Manuscript.

Governor's Task Force on Bias-Related Violence.
Report." Division on Human Rights, 55 West
York, NY 10017.

1988. "Final
l25th St., New

Herek, G.M. 1986. "Sexual Orientation and Prejudice at Yale:
A Report on the Experience of Lesbian, Gay and Bisexual
Members of the Yale Community." Unpublished Manuscript.

O'Shaughnessey, M.E. 1987.
on Sexual Orientation:
Manuscript.

"Chancellor's Campus-wide Task Force
Final Report." Unpublished

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

Yeskel, F. 1985. "The Consequences of Being Gay: A Report on
the Quality of Life for Lesbian, Gay and Bisexual Students
at the University of Illinois at Urbana-Champaign."
Unpublished manuscript.

5. "Based upon the common estimate that 10% of all
people are Gay or Lesbian, OSU has 6,900 Lesbian and Gay
people; 5,400 students, 1,100 staff, 400 faculty. This
is the second largest minority at OSU Based upon the
Kinsey studies from 1950 to the present, it is further
estimated that another forty percent of all people are to
some extent bisexual." (Advisory Committee to Dr. Edward
Jennings. 1988. "A Safe Space: Proposal for the
Establishment of an Office for Gay, Lesbian and Bisexual
Programming." Pp. i.

6. The U.S. Department of Justice reports that gay and
lesbian people are those most likely to suffer from "hate"
crimes. The New York State Governor's Task Force on Bias-Related
Violence ("Final Report." 1988, p. ES6) found "the most severe
hostilities are directed at lesbians and gay men." In addition,
gay, lesbian and bisexual persons were the most frequent victims
of "direct acts of intolerance" reported to the University Office
of Student Life in 1988 at Penn State University (Campus
Environment Team, Pennsylvania State University 1988).

7. Substance abuse statistics reveal a uniformly serious
problem across the general population, but among gay and lesbian
persons, it is estimated that 1 of 3 has a drug or alcohol
dependency problem (Pride Institute).

8. It is commonly accepted that one out of every 3 teenage
suicides are believed to be gay, lesbian, or bisexual teenagers.

9. There is an inordinate pressure to appear to be
heterosexually active; thus, persons may engage in heterosexual
activity in order to "fit in" or to deny a homosexual identity.
Additionally, internalized homohobia may lead both heterosexual
and gay, lesbian and bisexual persons to participate in sexual
experiences which lead them to "fit" their behaviors to common
stereotypes of homosexual "promiscuity."

10. For information and analysis of the impact of bias
incidents, see: National Gay and Lesbian Task Force. 1990.
Organizing for Equality, Newsletter of the NGLTF Campus Project,
H.

11. See the attached articles from The Ohio State University
Lantern for examples.

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

12. Cited in: Advisory Committee to Dr. Edward Jennings.
1988. "A Safe Space: Proposal for the Establishment of an
Office for Gay, Lesbian and Bisexual Progrmming." P. 6.

13. Cited in: Advisory Committee to Dr. Edward Jennings.
1988. "A Safe Space: Proposal for the Establishment of an
Office for Gay Lesbian and Bisexual Programming." P. 4.

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

KEY PERSONNEL:

BRIAN McNAUGHT, a visiting educational consultant and lecturer,
will conduct the two proposed workshops. He is a nationally
recognized author and workshop leader on strategies for reducing
homophobic behaviors. Mr. McNaught has spoken to students,
faculty and staff on this topic at over 50 universities. He is
certified by the American Association of Sex Educators,
Counselors and Therapists as a counselor, and he was awarded the
1979 Margaret Sanger Award from the Institute for Family Research
and Education, Syracuse University, for contributing to the
public's understanding of homosexuality. Mr. McNaught is
featured in the critically-acclaimed video A Conversation With
Brian McNaught ON BEING GAY (TRB Productions 1986), and hi-s--­
popular book, On Being Gay: Thoughts ~ Family, Faith and Love
(St. Martin's Press 1988), is used as a college text. Mr.
McNaught's resume and news clippings denoting the success of
workshops conducted at other universities are attached.

PHILIP MARTIN, Director, Office of Gay, Lesbian and Bisexual
Student Services, has extensive programming and event planning
experience, and he will serve the proposed project in an advisory
capacity. He will assist in devising the pUblicity plan, and he
will be Mr. McNaught's host on campus. Mr. Martin will serve as
a liaison to student groups and other Student Life Offices which
can encourage student leaders to attend the workshops. He will
also work with faculty members interested in building workshop
attendance into the curriculum of courses they will be teaching
the quarter Mr. McNaught will be visiting OSU. In addition, he
will draft and send a letter to University personnel in
supervisory positions urging them to support participation in the
workshops by those in their units. Mr. Martin will assist in the
design of the publicity materials, the printed matter to be
distributed at the programs, the evaluation instrument and the
assessment of the workshops' success. He has an M.A. in Rhetoric.

WILLA YOUNG, Graduate Administrative Associate, Office of Gay,
Lesbian and Bisexual Student Services will administrate the
proposed project. She is a doctoral candidate in the Sociology
Department. Ms. Young's event planning experience includes
working as the Assistant Coordinator of the 1983 National Women's
Studies Association Conference and as a member of the 1991 asu
Gay, Lesbian and Bisexual Awareness Week Planning Committee where
she coordinated the major speakers programming, and she is a
founding member of the the Lesbian Research Project. Ms. Young
will schedule the event and make the arrangements for Mr.
McNaught's visit and the workshops. She will design the
publicity flyers and invitations, the materials to be distributed
at the workshops, the evaluation instrument and complete the
assessment of the programs' success. Additionally, Ms. Young
will write the final report for submisssion to the Committee on
Women and Minorities. A copy of her vitae is enclosed.

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

BUDGET DETAIL REPORT

A. Grant Funds Requested

I. Personnel (list all positions by title and salary)

Title
Total salary

Brian McNaught, Honorarium
for lectures, $2,000.00

II. Supplies (itemize)

% Time/Hrs per wk.

One Day

Invitations Printed

Rate of pay

$2,000.00

900.00

Total: $3, 260.00

III. Equipment (itemize)

IV. Travel

A. Transportation

B. Accomodations

C. Per diem

Total: $986.00

V. Other costs

Grand Total: $4,246.00

Purchased Services ­
Campus Mail
(labels for staff mailing)

None

Airfare (estimated)
(round trip Boston to
Columbus and return, price
quoted on 1-18-91)

Hotel (two nights @ $80
per night)

Meals (two days @ $35 OSU
per diem)

None

360.00

756.00

160.00

70.00

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

B. In Kind/Cost Sharing Contributions

I. Personnel including matching released time (list all
positions by title and salary)

Title
Total salary

% Time/Hrs. per wk. Rate of pay

Graduate Administrative
Associate, $365.00 100% time/20 hrs. per wk.
(40 hours)

$ 9.12

Secretary 2, $180.00
(20 hours)

Work Study Staff,
$100.00
(20 hours)

Director, $150.00
(10 hours)

II. Supplies (itemize)

50% time/40 hrs. per wk.

100% time/IO hrs. per wk.

25% time/40 hrs. per wk.

9.00

5.00

15.00

Copying Costs
(2,000 copies @ $.05 per page, for campus flyers,
printed materials for distribution at workships,
evaluation instrument, final report and so on)

Total: $895.00

$100.00

III. Equipment

IV. Travel

V. Other costs

Grand Total: $895.00

None

None

None

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

BUDGET JUSTIFICATION

Include justification for expenditures in each budget area (I-V).
Narratives should be specific and concise. Use additional pages
if necessary.

I. Personnel:

Brian McNaught assesses a $2,000 per day fee for conducting
his workshops aimed at reducing homophobic behaviors on college
campuses.

The services of the following persons will be in the form of
in kind/cost sharing contributions.

Philip Martin, Director, Gay, Lesbian and Bisexual Student
Services, will assist in devising the publicity plan, and he will
be Mr. NcNaught's host on campus. Mr. Martin will serve as a
liaison to student'groups and other Student Life Offices which
can encourage student leaders to attend the workshops. He will
also work with faculty members interested in building workshop
attendance into the curriculum of courses they will be teaching
the quarter Mr. McNaught will be visiting OSU. In addition, he
will draft a letter to University personnel in supervisory
positions urging them to support participation in the workshops
by those in their units. Mr. Martin will assist in the design of
the publicity materials, the printed matter to be distributed at
the programs, the evaluation instrument and the assessment of the
workshops' success.

Willa Young, Graduate Administrative Associate, Gay, Lesbian
and Bisexual Student Services, will coordinate the project. She
will schedule the event and make the arrangements for Mr.
McNaught's visit and the workshops. She will design the
publicity flyers and invitations, the materials to be distributed
at the workshops, the evaluaton instrument and complete the
assessment of the programs' success. Additionally, Ms. Young
will write the final report for submission to the Committee on
Women and Minorities.

Donnette Miles, Secretary 2, Gay, Lesbian and Bisexual
Student Services, will provide all clerical support for the
project and direct the work study staff in their project related
tasks. She will coordinate all necessary University paperwork
(i.e., travel forms, room scheduling, payment requests, and so
on) associated with the project.

Work study staff members will be responsible for all copying
associated with the project as well as readying mailings to
persons invited to the workshops. They will also distribute and
post publicity flyers.

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623
II. Supplies:

In order to publicize the workshops, invitations must be
printed and labels for the staff mailing must be purchased.
Additional publicity will be generated via flyers distributed on
campus, the copying of which will be covered under Gay, Lesbian
and Bisexual Student Services cost sharing contributions.
Printed materials to be distributed to workshop participants will
be a cost sharing contribution to the project. The materials are
essential to the project as they reinforce OSU's
non-discrimination policy and the information from the workshops
with Mr. McNaught. Such materials, used as a later reference or
shared with peers, become part of the long-term impact of the
workshops. The copying costs of the evaluation instrument
necessary for determining the project's success and of the final
report required by the Committee on Women and Minorities will
also be financed as a cost sharing contribution.

III. Equipment: None

IV. Travel:

Mr. McNaught lives in Gloucester, Massachusetts. In order
to conduct the proposed workshops, it will be necessary to
provide him with roundtrip airfare from Boston to Columbus, hotel
accomodations for the nights preceeding and following the
workshops as well as meals for the two days he is in Columbus at
the OSU per diem rate.

V. Other Costs: None

VI. Justify funds to be spent after the first year: None

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

279 58 9623

TENATATIVE TIME SCHEDULE FOR THE PROJECT

SPRING QUARTER, 1991:
Upon notification of funding, the date for the workshops will be
chosen and confirmed with Mr. McNaught. (As of 4-16-91, he is
booking dates for January 1992 and later.)

SUMMER QUARTER, 1991:
The following tasks will be accomplished.

- Workshop auditoriums will be scheduled.
- Invitations will be designed and printed.
- Labels will be ordered.
- Flyers will be designed, copied, and a distribution plan

will be devised.
- A publicity plan will be designed, and press releases will

be written for distribution to the OSU media, to gay,
lesbian and bisexual community media and to traditional
Columbus media organzations.

- Liaison work will facilitate the formation of a list of
appropriate student organiztion leaders, RAs, fraternity
and sorority leaders, residence hall residents, and
classes to be invited to the workshops.

- The evaluation instrument and materials to be handed out
at the workshops will be devised and copied.

AUTUMN QUARTER, 1991:
The following tasks will be accomplished.

Publicity materials will be sent out.
- Contacts will be made with The Lantern's diversity beat

reporter for publicity cooperation.
- Travel and accomodations arrangements will be made.
- Work will be done with University officials and student

leaders to encourage workshop participation.
- Contacts will be made to encourage workshop participation

by staff members (central administration, student life
services, academic counseling, security, residence and
dining halls, greek affairs, career counceling and
placement, health and counseling services and campus
ministries as well as teaching faculty).

- Invitations will be mailed.

WINTER QUARTER, 1992:
The following will be accomplished.

- The workshops will be conducted.
- An assessment of the project's success will be made.
- Final paperwork associated with University forms will be

completed (i.e., travel forms, payment requests, and so
on) .

- The final report will be written and submitted to the
Committee on Women and Minorities.

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

ResideJits ollsted-
lIy KIl,t l. It'il!
lOfllorn r:poclnl onr,igl \rr10nt wrltor

University orncials closed the third
floor men's wing of Bradley Hall
Wednesday and reassigned 34 stu~

dents to other resident halls after an
unsucessful year~long battle by two
homosexual residents to stop the har·
nssment against them.

The Office of Residence and Dining'
Halls ordered the wing closed be- .
cause student harassment ofMichael
Scarce' and Tom Fletcher increased
during the past month. University of­
ficisls acted after a threat was re­
ported Wednesday morning.

. Letters previously had been sent to
residents ofthe third floor by officials
from the Office of Residence and Di­
ning Halls warning that serious Be·
tlfllt \\'flllitl I", 1.1\1"'11 Ir Belll'en niH!
Flotd'Nl' t'llIltllHlml (f) be hn1'n'"IOI1.

Finoon of tho lettorB wero founel
Inpl,iI II! I.h"II' tI"uI' wil.li I.ho Ifl~'""~O
"Die Fogs" scrawled ncroBS the cen­
ter, and Unlvorslty PoHce were collod
at 12:30 a.m.

OSU Pollee Captain Deborah
Jones said the deportment is investi­
gating WedneRday's incident and
others. that have occurred. One of­
ficer was posted on the floor Wcdnes·
day afternoon as a security precau­
tion, Jones said.

Residents of the floor said they
were told by hall officials about 12:30
p.m. Wednesday that they hod until
10:30 p.m. to be packed and moved

. Crilig Higgins/the lantern out. .
Blake Squires, 19, a freshman in Industrial Design, hegins to remove hi, "I could see ifsonwo"a was beating
belongings from his dorm room on the third froor of Bradley Hall W~p'~.e.~~ •.. them (Scarce and Fletcher) Up. All
My. . they (floonesidents) a1'e doIng is put·

for threats to g~ys
on but didl1 't do anything with
them,1t PokJsr said.

He cited n lettor to the editor pub.
lished in tho Wednesday edition ofth'
Lalltem in which Scarce threat~ned to
Bet on his own unless the university
took action.

Hall denied that his decision to re­
locate the students stemmed from
the letter.

"The university is just
making a statement,
because it is coming
down to legal action
and the reputation' of
the university ,is at
stake. "

1'ha university informed the resl·
dents that if thesa situations did not
stop officials would take action,
Fletcher said. '

He also said some of the students
on the floor were not involved in the
intimidation,but should still be
moved.' .

"It's a very unfortunate situation
but the reality is they aren't safe
either, Fletcher said. "'They would be
sitting targets like everyone else." 1

Fletcher said the situation could
have been avoided if Residence and
Dining Halls would have attempted
to educate students aner the initial
incidents began.

"Their system should have been
more effective to deal with this,~
Fletcher said.•. : ;,;,." i
, Scarce .old ho' ond Fletcher in·

tended to stay on the iloor but noW'
think they have become target. and
will move off compue,

Eric Poklar, "1'oday Is a real preeedent-MIUng
situation," Scarce said. He added!hat
even though he and Fletcher are not

"The situation has gotten out ot returning to the residence halls ne~ ,
hand," Hall said. ufvegivenstudents year.' '.."''h~i; ',:" ,.

amplo time to come forward and iden· -It's just a matter of time before'
tify offenders. No one did." something like this happens again

"I support the victims," a parent of . and hopefully the university will
an evicted resident said. She said it handle the situation better from the
was too bad the students h'ad to move, start inBtead oflettlngit get this fAr,"
but said that iUs a good lesson for the,.: Scarce said. "I; c'!, ".::. ;
residents to learn. "They will never,'~' He called the situation a real posi·
forget it," she said. ' ,tive statement to other gay and leB-

"I thinkit'sunfortunatethatithas bian students living in residence
to come to this," Fletcher said. halls. :'They can now say 'we have a

"It's 110t safe for anyone up there. eystem behind UB and there is • way
It's totally focuBed on hate and har~" for ue not to be UYing in terror con·
assmen!, and no one can study in that' Btantly,'" Scarce ',ilia :"ThlsJs dell· '
environment," he said. nitely not over. Not by a l~ng Bhot. ff

•

ling stull' 011 the door. All you do is
tnke it down and ignore it. You don't
cnll tho polleo," Adrinn Plesha, a resi·
dent of the £1oor, said.

Chris Hadden, another resident,
said, j{This is really childish. We were
not given our say."

Officials from the Office of Resi·
dence and Dining Halls called a
meeting for 4:30 p.m. to address

questions from tha residents. wil.
liam Hall, director of Residence and,
Dining Hnlls, told the residents he
was using his authority to relocate
the students. Hali said his office is

'also tnking action against those stu·
dents who can be identified.

Eric Pok1ar, one of the evicted stu·
dents, left while the meeting was still
in progress. liThe university is just
making a statement because it is
coming down to legal action and the
reputation of the univeristy is at
stake/' he said.

"There have been incidents allyenr
long al1d (officials) had names early

Some displaced residellts
By juli Grant
am Christine Cicero
Lantern staff writers

Some of the students who were
evacuated from Bradley Hell Wed­
nesday said they had no problems
with having homosexuals Jiving on
the SRme floor as they, and only a
select few harassed the two gay men
Jiving there, These students alBa said
thny nrR viI'! jill, of i1wlllanl. of which
1.Ii1'~ Ilnrl WI P",'t.

Ilnilnr!. Troutmnn, 18, of Contn,­
viII., 1"'III\', h lI'r.hnlhtf hll\lUl'illR III
jtl1lrnnllAm I "nlflilo Willi ttlnde ft viotim
in n .ittlntjnn In whleh he woe only D

erectnl.or,
Troutman said he did not have a

problem with the two homosexual re­
sidents living in his dorm,

"1 have been taught to accept diver­
sity," he said.

uThe rules at this university are
that two students of the same sex can
Jive together, I don't feel their sexuel
preference should matter/' Trout­
man said.

Troutman said be was only given a .
10 hour notice to leave the dorm and
could either he rnlnont",! or hl'l\nll
tll"lr <untrnet.. "lI,n~oth",',

116 ~Iflld hIs pA1'Onts ara V61'Y IIpRn!'
ovnr the Unjynl'.ll,y'. ,!/If'I.ltll,10 1'010,
t'.nlo him nnd nre iooldnR' Int.o t1l'1111;1"I"

JIlH chargBs,

, IJowevof, 'rroutmnn nddcd, lithe
removal of the homosexuals would
have been wrong because they were
the victims in the situation." .

Christopher Balthis, a freshman

from Celina majoringin architecture;
and Zeigler's roommate in Bradley,
said the students responsible for the
anti-gay activites were already on
probation,
P QQU; _. : ~ __.SAX

" Most of the people on
that they're homoscx
used Ih;ll for power. \
their ~(,xllal onenlfllion

In n rnool.lngWodnostiny night with
Willinm Holl, direcLor of Residence
and Dining Halls, Balthls snld the
students were told that it is a collec­
tive responsibility for everyone to
make sure harrassment does not hap-
,...". ,

pen,
Balthip said Hall told the students

that the perpetrators of the discrimi­
, nation should have been brought be­

fore the Residence and Dining Hells

I

lour floor don't really care
iLia Is, but It seems they
iN,ri, could care less what

\ IS, " h" II _ C ns Zleg er

I by the uthar studente,
. ffI know he knew who did it."
! Balthis said, "We're not babysitters,
I and it's not myjob to worry about it, "
! Chris Ziegler, a ireshmen from Ce­
!lina said the indivicluals who commit·
, '

Craig Higgln5/the Lantel

Robert Troutman . '.~!

ted the anti-gay mes~ages were iden­
tifiable because they were asked to at­

. tend Residence Hall hearings re­
garding their harassnients.

"Most of the people on our floor
_____________•• don't really care that they're ho-

mosexuals, but it' seems they used
thAt [ot' power. We conld cnre le~~

whnl.lhclr soxtlnl orientntion Is," Zie·
gler .nld,

Erlo Pnldnr. n fre~hmnn from
Beechwood, .nld the movo ha. dis­
rupted his job as well as his studies,

Pokier works for Bradley-Patter­
son-Seibert weekend housekeeping
and feels the banishment from south
campus may cost him his job.

Poklar has not been notified
whether he has lost his job or net de­
spite many calls to the university. ~

'1l1l

students clash over

-------....----

By Larra Reed 5'-;;15 - '1 0
Lantern staff wfller

11''1 II III 'Qt PI I" I',jilllllllnlilill fnllliof
,t1fNdl 11"lly,...~I""ldr1V I1n~IIIIIIHt III
vtlke IIUllwrrH!!' opiniolJs nhout Wed-
"~''''I\''~ 11"'I.,I'~I' til' :14 1'~~ld~lll~
from acnmpus dormitory because of
incrcR~ed harnssment of two gay
rnornrnnLrs.

About 50 demonstrators, some
protesting in fnvor of the roommates
and some in favor of the displaced
dormitory residents, displayed ban­
ners and shouted slogans at each
other n.g the number of onlookers
grew into the hundreds.

The demonstrotion began at 3:30
p.m. and lasted for about one hour.
OSU police blocked off the area of
College Rood between West 11th Av­
enue and West 12th Avenue whim the
demonstrotion Epilled onto the
street. Deputy Chief Larry Johnson,
who was in charge of police contron~

ing the crowd, said it was better to
block the area to cars rather than risk
someone getting hurt in the traffic.

1'11n two rOOllllllohHI who Wflfft
11I1I11:J'1f'rl. Mlf·llfwl HI'rll'f'f' nml '('om
J' ltcl d Jt!l, Wt'll' IllJth prllSlml at the de­
1111111 HI 1'111 j, Ill, fl tlll1H1rlIJy l Wf) AU('lf rlty
gtlnl'd~.

The two men have received 24­
hour security Rince 11 a.m. Wednes­
day, paid for by the university.

Demonstration organizer La­
'WTence Sumpter, 8 political science
major and resident ofSteeh Hall, said

the purpose of the demonstration
was to protest the university's deci­
Bion to evict All 34 of the resi~entsof
I.!I~ ~R"1. wjll~ IIf ill'mllny Ilnll'. lilll',1
1111111' /ilitll' IIlprtH:lt:lel I htllHtlsmelllnt'
floArce And FIAtrher,

SUhlptel' MId thoy w~re not pro­
testing against homosexuality, but
only how tho university hnndled the_._e....::; WI .u .•

" They are focusing at­
tention on 'the poor
people who had to
move out of their
dorms,' rather than
us, who were
harassed. "

- Tom Fletcher

tnhH"r,
As foJ' tim protef!tors who wore Rh·

ouHllg oh.e~IlII.IM, BlInllJl~I' MId h~
did not represent them.

Sumpter said be thougbt if it hAd
been rAcist threats against blncks,
the university would hAve hAndled it
more smoothly.·, .

"I'm protesting the university,"
Sumpter said. "They waited until the

situation was explosive and then
made thei,r statement."

Rllmpt,er Arl~a~ ift,wo h011l0.e~IIAI.

"11,,1.1 111'0 I'pnl",,,nlldv III J,hn tl""lll~
IIlI:!Bt-ltl:lr, t.hfHlllel.HnitlHHIIHllIIsn and
wrllnOIl .hoilid nl.Il h" nllowod 10 IIvo
together,

Steve Collingsworth, a junior ma­
joring in English And a member oftha

Craig Higgins/the Lantem

(111\1 nlltl LflhlllMI Allhlllt'6, stile! the
rlRht. of Rmrre nnn FIA!.rhor hAve
hool1 hrMchod, tlOt tho l'1ghts of tha
other dormit.ory residents

"I think thAt thore is no such thing
as homosexual rights, womens
rights, or black rights. It's just hu­
mAn rights. That's basicany what
we're fighting for," Collingsworth
said. llWe're human as well BS they

resident rights

See eLAS H: page 2

probation in connection with one of
the harassment incidents and also
was forced to leave Bradley, said he

are."
Fletcher, referring to the debating

in thn ~f,.~~t, ~~Id whRt Wft~ Iw~d~ll
wnl:l 111"11"<11 fwd r"Unllnl rlllotrl1~AIOII,

rAther thAn shouting mAtches.
Flnl.clwr Mid tho protostors WOl'e

hiding bebind tbeir arguments and in
reality did not like gays or lesbians,

"They nre foctlsing attention on
~the poor people who had to mova Otlt
of their dorms,' rather than us, 'who
were harassed," Fletcher said.

"People who a~e shouting things
out the window should come out and
tnlk, instead of hiding in their
rooms," Fletcher said. .'

Midway through the demonstra­
tion, OSU police captain John M,

. Petry entered Steeb Hall to confis­
cate a recording of comedian Andrew
Dice Clay from resident Sangston
Woodruff. a freshman from North­
field; IlI., who Wes playing the reo
cording from a dorm room window.

Clay has been receiving media at­
tention for hisjokes abouthomosexu·
als and women.

Wooilrl1ff ~ftlil ha plRyail t.ha r~.
cording to protMt the any and L".­
hhH1 AUlnnco.

"F110k the fn~~ot•• ronlly, ecrow
'em a11.! thlnk!t s all aerock," Wood.
ruffsaid. "They shpuld go back in the
closet." " .

. "I don't like them... I don't think
there should be fags. They should

)asically be dead, I guess," Woodruff
mid.

Brad Wendle, a junior who is on

CLASH: from page 1

Christine Cicero, Kristi Maines and Ryan
Somerville contributed to this report.

was there to protest being moved.
Robert Troutman, a freshman who

was removed from Bradley, said he
had always been taught to accapt di­
versity.

Troutman said to only remove the
gsy roommates would be wrong be­
cause they were the Victims.

lfBut now I feel I am the vitiim,"
Troutman said.

Brad Liming, a freshman in
elementary education, said kicking roommates." ~ "
out people two weeks before the end Scarce said it is a gross generaliza­
of the quarter was interfering with tion to assume two people living
their rights too. .

At the demonstration. Liming and together are involved sexually. \
Iggy Sanson, a freshman majoring in
horticulture. were holding up a sheet
on which was written: "IfhomosexuA

als can co~habitate. we want fema1~

nil '. __• Illdl"lJ\NIEI1N, f-rld"Y,,~,I,?S, I090i

.k

over"'gay~-i"esbiaills-sues~tontillUCS
Or Ku,t L Leib were found, on the third Ooor of' and Dining Halls and Residence Life hazing, harassment and other simi. ' made by William Hall, director ofRe,
Lantern slalf wrller Bradley, that it waB conBidered crimi- Baid they have worked on resolvin!! lar offenBea relatinll to a Bhayillfr ' sidence and Dlnln, Hano,

The dtlBI, may havesel.f,1aO 011 l.l1a nal tnaraaaln~, aorl I,hat. nrt,lon ' this 111'nhlmn nll yrnr, . CrllJlI@ nMhl. "I fthMOIII~~lY think Itla Ih~ ,1~hI
III1HI'~ wltlll lit lhnl\l~y lln\l'~ thiN! WIllII,II", l,ftlt~lI.' Y,I"gl~r Mltl. 1I01,hlo IInllwll1, hnll ,lh'"d,,,, fot W"",U••nl<l hn wnn I.ohl .omnoM thlo" to do, h, sold, 11.11 ••101 It II<
I1,HH, !Ill I, UU! IUIIlI,I'II\ltH'SY oval' "8y, Ilollor!' 11 I nll1l.IIH\I1, a froBl"nun IhlHlIey, Pnl.lOl'aonnndSolhertllfl!ls\ wl'ote derogntory comments about wrong for reeldent!l to AtAnd hy ei~
loahian ano hlaoxllal IABIIOa con- . from Conioavlllo!. 1'0nn" ml\lnrll1g In .nhl.ovo'·nl prngromA woro InlUotN gnyo on tho bothroom mlrrore, but leotly ~hlle thooe ovon18 occllrred,
/.IliUM, JOIIl'1I0llsIn lttltl fOl'lIwl' Ul'otlley tesl- to oddres. homophobin, but few atu- denied eny involvement in tbe Incl- "The Bilence seys we anpport thCIJ9

"The fallout hnu jltst begun," Baid dent, said he thought the university .. ,:: dents showed up. "Traditionally peo- dent, oaying he had been In bed,~nds of tltll\glI," Hall seid, :
!I;Iichnol Scorce, oneoHho Brodloy re- ~na trying t~p().tpone nllY nctlonlm-' pie ofdiff?rentopinions steor c1en!_~f noleep at the time,-----· " Rlchatd._Hol!in~1\'Grth, De"~ ~!
oldento hareased Lecanee of hi. ho- ttl aller Bprmg qllorter in order to those nctrons, . >' Letters attached were Dent to the Student Life, oaid he 8lJpports the 111>'
mosexunlity, "Some people only see simply dismiss the issue altogethor," ."My meetings with students were third Ooorreoidents of Bradley 1ues- ' tion teken by Hall, .
thet 34 students· were ineonve- 'I'routman soid he and his pnrents very negative, I'm not sure being ugly day by both campUB mall and hand "That was not a healthy environ-
nienced." ore considering taking legal action is n solution,'" Bnuwin said. .delivery under each door.' ment for anyone on that floor, and eo

Chris Zeigler, a freshman fl'Om Ce- against the university, 'I'hree incidents were the cotalyst These letterB wnrned ofaeriouo ac- they shut the whole thing dow1l, nnd
linn who was evicted from Bradley Scnrce and Tom Fletcher, his for drowing in Residence ond Dining tion if the pattern of homophobic be- they have a right to do that tinder
hall along with 33 other residents af- Bradley Hall roommnte, aaid they Halls, Bauwin aaid the first event havior directed toward Scarce and their contract," Hollingsworth said,
tel' nntiwgay sentimentescalnted, snid think the university could hnve occurred in October and the individu- Fletcher did not end. The letter was leThel'e is a. clear megsage beit1g es­
nil of the third floor reBidentB were handled the situntion differently, . ols responsible were not fOllnd, 'I'he signed by Michelle Jacobsoll, south tablished that if thore 10 0 repented
shocked becauBe Mbody knew what They said they had to go directly to next two incidents occurred in Janu- area coordinator, and Merrily Dunn, . pattern of harassment of anybod.v
WBS going Oil, ' the top and talk to the director of Re- Bryom1 Mnrch and were pretty seri- judicial affairs coordinator, 'that residence halla are going to de~l

"'I'hey gove us 10 hours notice to sidellce and Dilling Halls before any ottB, Battwin said, Both of these inci- Scarce and Fletcher called OSD with that and will do whatever I"
have everything out of our rooms," action was taken. . dents led to judicinl referrals for the Police to their room early Wednesday necessary to create positive living en,
Zeigler aaid, "I don't thillk thiB "It's too little, too late, Not that studentB thot were identified. morning after finding 15 of the vironments for everybody who liver
helped anything, It only made every- they (residellce alld .dining halls) Ziegler, soid he noticed some cfthe warning lettera stapled together and there," Hollingsworth aaid,
one II1nd, It seems the university got didn't try to aSBist us," Fletcher said, problems fnll qttarter after Scarce taped to their door with the words ' Scarce and Fletcher said they weN
scared, and this was the easiest way Scarce nnd Fletcher, who are gnYI Rnd Fletcher hung a poster outside llDie Fags" scrawled across the not trying to make a statement ns r
Ottt," Ziegler said, 'lived together in Bradley Hall, but their room in reference to Nationnl middie, result of thio eituation, "The reet·

Zoigler said they were Bent letterB said they are not loverB, They aaio ComlnR-(lllt, n"y, 1.hn worll. "No PnR" The ovnrllnt.lnn of tho t.hlrd noor da" t" bolllg mov~d ollth~ noOl' ,,,n,
1111 'I'lIomlnv III n'SlII'II IlIl.h" "I'ohllllll" "III I. "r I.h" 1"',,hlt'lIl h,,~ hll'"' 1.11" "n- got"" """ool·/,d'llI shovlr,g cr"'nO Oil rrah1ont.A wn. tllocu.eod nt a mooting tact-ad tho medl.," Bc.rce .ald,
ht l l.wllfll1 "f111HHWXllI11r1 nnd hllt",-. Illllllpl.llltl hy (II-hOI' I'ltwltml.A t.1mt IlfJ- tho Ilnllwn~ wnlla. Hooll nfturwnrd, 4:30 Wednesdny night with William "People keep aeking U!!l 'Wfl~ II
oRrxonlR. 'i'hon WlldIHIHIIllY 01. tHlon conan two gay t'ooidont. IIvo togothor . tho wOl'd. 'No Bigot." WOI'O wrltl,'n Hnll, dlr~ctor of Rooldonco ond Dl- worth it?' Wo oay 'It's deOnltel)
1.llI'y W,'I'O told nhulIlllto ovoclIlIl!un, III tho antno 1'00ln Ihoy "'0 Itnvltlg 'ex, 011 lhe walls In (oothposl.e, Ziegler nlng Hnlls, Richard Hollingsworth, wOl'th it," Scarce seid,

As n port orthe evacuation, he said 1('1'he administration people were said. " DeanofStudentLife, the resident 8d~ Both men have been moved tn all

theformel'studontsofthethirdOoor tcllinR u. thnt 0111' situotion hod Brnd Welldle, n fOl'lnol' Brodlev visers ond hnll directors of Bradley, undisclo.ed off-campus locatiol'
"fBI'(l(lley are I10t permitted to eatin smoothed over, 'J'hat was not the Hall resident, .aid 'l'httr.day he had Siebert and Patterson Halls, atu- owned by the univerBity, The univer
or even E:;,lter Bradley, Siebert, or case, our' situation hod escalated," been summoned several months ago dents, and parents, Ziegler said. sity also provided two private sec
Patterson Halls, Scarce sBid, to appear before the university'. Of- The ultimate decision to reassign urity officer., ..

"Mr, Hall told u" that if any of UB Officials in tho omce of Re.idence fice of Judicial AffairB on charges of the students and dose the wing was Kristi Maines contributed to this rel'm1.

, 1-..,,-,__

COlltroversey

OSU police tl~Y to
By Tim \lolliin
Di.~rotcfl Higher Educafion Reporter

The Ohio Slale Univer~it.y police monl­
lored the telephone of two gay student.
living in Brndley Hall to determine the
origin of hara.,.ing phone calls to their
foom.

Hilt police don't know who was making
the call.,

"We have been able to identify "orne
AOt!t'r('R of flm C'nllR, hilt. WIl rfln't Rfl,Y' who
~lllt'I'lnf'jlllv filii whnl,lI I'Illhl CIlPt. [)nlmt'uh
.tlllll\t~ "r l'll' f)Hl' poll,·n.

"W,I hllvn 'WIIII1 RVllIIIIN' In rflJlow 1111
'"IlL (fill- 11I\"'fI1l""lIlllIll It'll fWIl!-t"'flfVth'j{.1I

Tit,· 1f'1"phlllw ('IlIlA, hHlllophohh' 1-\'1'14'
IIII"I'~ IlIlft l.hrf·lll~ to thfl RII.V 1-Il.lI(lmil.,a; Jr'c)
oSU nrnd!ll~ to c1n~e the mctt'~ thlnl-flool'
\dng of the (lormilory 'VeoneRday.

Mo.,t of the :12 mnle "turlenl.' who lived
on the noar wet'c moved to other dormito- .
rie!'; on campus and a few opted to move into

fraternity hou"e" OSU official, .airl.
The two gay students - Mike Scarce,

20, a sophomot'r, from New FariR, Ohio, nnd
Tom Fletcher, In, R sophomore from Un'cn­
ville, Ohio - were moven to off-cmTlpm~

living quarters, ami OSU security officers
are providing 24-hout' protection.

OSU police had been monitoring the
telephone of the gay "tndent., with their
conRent, for about a month, The telephone
call" included denth threnl.', the li"Y "tu­
rl""IH H!llrl,

t lR11 \lHllf'" wllllid 11111. dl\'lIIHr' 1I1f' f"'Iv:11l
of tho t'll IA 01' Rll,V whnlhfll' flIIH,Ir'I'I.A W(~f'f!

ol"d""IH IIvillU IIIllh,' HIIIII"I11111" IIA 1111' PollY
l'It.urll'llt'I,

"We hn\'f! not (>Atnhll~hnfl n tllI'pel IInl<
hetweell \\'hllt Irnl'I"'"ed lin the 1111111' H~"lf
to the telephone cn,lIs," .10nl'R ~all1.

"ll conld be totnllv unrelated. If there i"
n ('onnection, cCl'lniniy we hOJle to diACOVCf
that."

A number of people, inclmiing students

who liven 011 the donn noor, nre being
interviewed by police, Jones said.

The person or people responRihle for
hara~slng the students could farc niminal
charges that inrlmle disonlerly conduct,
telephone harassment and ethnic intimida­
tion, Jones ~aid.

"If \ve do bring charges, we \\~II be
cnn~ulting with the couilt,Y prosecutor
firf't/' Jone,!:; ~airl, 'We jtmt don't know
\Vhe)'f~ it will fit in in rf!lntion to lhmm lawR,lI

,/,1", 1I1111'r'I'AII.I' lilt", III 1111',·,01 1v,1I1 1111:\' III
"flf'l'III. lWllll-hFl, 11I111ll"'U1IA ",t,,,h'f1I.R f.'/lIIl
HI'lllllny flnll hnvp hppfI 1,,.fnrt'et! t.o till'!
1I1111'''I'""Y .\lIrll,'lul ",VIlII,,", II'hlr'lo rl,'ul~ II'lih
('fl1l11,lnlIlI.A nhmlt /-Ilwlf'llt. 1'fl1ld1lC'L

I Not nil the l'hnrgeR m'e relnted to
IIdlon" uguh,"'" Mil," I1Ilfl '/'0111, hill. It, IA
BS:::locinted with the hate behavior due to the
nf?gative relRtion~hip on that floor,lI ~llid

Snundra Schu"tet" dit'eclor of "tndent de­
velopment at OSU,

The caReR are In the proceRS of being

threatened g~ys
resolved, Schu"~er said. More charges, if OSU allows gay students to live togeth",',
nny, probably WIll be filed once police con- Scarce and Fletcher, are friend" not
elude their investigation, she "a,'d. 10" s S ·d· .. . •

~er, carce Sal. ~ ,...',
Students could face discipline ranging "We are being portrayed a" political

from 8uspension to dismissal [I'om OSU. activists and gay activists, but we are !'t n-
..Scarce ~nd F~etcher are considering a dents/' Scarce said. - T' "

CIVil laWSUIt agmn"t tho"e involved and "That is why we are at Ohio St"te
OSU, Scarce Raiel, They "aid thev believe Univemily, to get an education,"
OSU \\'a" negligent in handling 'the inci- OSU had to deaI."ith irate teleph"ne
dents and. are seeking rcimbur"ement of calls yesterday from patents whoRe rhil­
tuit.ion nml room nnd hoard for t.hp. venr, rlren were moved. Rome of the pArents hnrp

'I'III'.V 1I111r11 hr',1' Iolll'~ hr'l'n II'ylol/i 'I II I(e~r Ihl'rmtnnnd to AU@ Ihe \Inlvet~lty, Rn (f~~ lJ
UHlir' nl.t.f'nlillfl rl11 ('lm-lRP-A, fllit. it h't.~n'l been officia.l Plaid, '~l

rnA,Y. ' "I e.xplnined why we made thp. rlrci~it1n,
1\ 1'1111.1' .I','"'r'r<1I1.1' 10, ~"nl "fRlr'r'Io fllIlI 111111 \\'@,H~ Jlnltljl' 1.0 ~t.Ick hy I.hlll." ~'"I(I

til JlI'llt.f!Rt the t.r"{!UhnCtlt or the Htuflp.ntR William' lr. Hall, OSU's director or n'~I­
moverl fl"om Bmdle.v Hall t"rned into II dence and dinIng hall", "I think I marlr Ihe
hrllierl rll'hllie hetween "",n~ of 1.100"0. Rt.U- right do.elRI"n, ethkRlIy And morRlly,"
dent. anrl members of the Gnv and Le"bian ' "It Is late in the academic yeal", hili I hi,
Alliance, a Rtudent organization, .' Is alRO part of their education," Hall ~aid,

,Some of the relocated Rtlldellts com-: ,. . "It is not f(olng to "how up nn tlwir
plamed that they "ho,uld he ~IIO\:ed ~o roo,? . ' grade cdtd, hut I really hope they leam "lid
m campus dorm" WIth theIr gIrlfrIends If . grow,frotri this.". ,..)

:," .'" ':l·~'

1ll:he Qfolunlhus i1isputch
FRIDAY, MAY 25, 1990

OSU action late:
o
m

'~ Officials encouraged
.. ! homophobia, threats
t :i!\ Homophobia should not be tolerated by Ohio Stete
: u: in any form whatsoever. This is supposed to be a

Z placeofhigber learning and intellectual activity, not
0: gay bashing and persecution.

\

to' :&es;denoe and Dining Halls closed the third floor

I
. ~ mee'. wing of Bradley Hall on Wednesday, after

Mike Scarce and Tom Fletcher, two gay residente on
to' the flocr, reported that they received a death threat.
~ T'lm.s'1lf3S the culmination of seven months ofharass~

me!!lt by floor residents, which Scarce and Fletcher
~ haC! :reported to the proper officials but had been ig­
o nared.
ill BDR nol: only tolerated this inane andjuvenile ho­
i!' mc;iliobicbehavior, but encouraged and perpetuated

it~musmg to take immediate action against those
indiividual residents who harassed Scarce and
F'le!:cl:er. RDH allowed those residents to violate

I
ScmttandFletcher's civil rights without any pun-
isb::::ne:ct:. ..

. . The OSU nondiscrimination policy prohibits dis­
Cli:r::ni::t:atio.n a.gainst any individual based on sexual
ori=ti=and guarantees that all university activi·

I
ties = e:nended to all persons.

.•'

ED:=: clearly violated the university's own policy
b=..", Scarce and Fletcher were discriminated
agEm:; by the university officials who iguored the
prt:ibl= =d the harassing individuals.

j Wren EnH finally chose to act, officials had no
ot]""rchaice but to take a drastic action resulting in
s"_g generalizations. It was the only respect­
ahI.e 1iring to do after ignoring the l'roblem for so
!o,:%-.~o one has :he right to harass or threat any
m==uaL;; for bemg gay, lesbian or bisexual but
~h::': j; w:bmt some former residents of Bradley'Hall
CllC..

ChE:J.C€S are. not everyone who had lived on the
floa:- :ook part in the harassment of Scarce and
F~e:z:::er.~utbecau~ethere was no one was willing to
a~to be deat.!: tnreat, everyone on the floor was

., fo=com of the dorm - guilty or innocent. IfRDH
haC ;t'o:.,;hed the individuals who Scarce and
Fle:riEr f?entified in their earlier reports, this en­
'tir= s=:na .nn could have been avoided and those who
are ~:: guilt:: "",ould have been the only people
p=s:e<L Dfficials should have set a precendent bv
drar<Og=ention to and prosecuting those individti·
al.s. .

The heterosexuals that were forced to move to
other do=s should not be angry or place any blame
on Scarce or Fletcher. They should be angry with
RDH for not taking appropriate and immediate ac­
tion, as well as tb,emselves.

Scarce and Fietcher did not force or even suggest
ilia: all the residents of their floor should be moved
~. only wanted to live without being threatened ..:
a basic human right. The other floor residents chose
to narass Scarce and Fletcher and post death threats
01:. their door. Those residents who claim to be inno­
cent, still allowed the harassment to continue by not
speaking out against it..

By mm-ing everyone off of the floor Ohio Stste
~ed 'their actions because those wh~ committed
the harassment have thus far remained unpunished.
Thl;: w"!" not sin!,led out in any way for their bar­
b=c attitudes agamst people who are different from
thems:J"-es. Th~ only co,;,sequence they have had to
stdfe:"lS a mere Inconvemence for harassing two men
for more than seven months; Mo:e than anything,
tbe:r~~rewarded by the umvera,ty for their homo-
pbol:ic lQeas and actions. .

.F<r.cing all the men to move from the third floor
wmgofBradley Hall is nothing but a public relations
mm-e fo::- the university and RDH. Now they have
pcrtr2ye;1 themse!ves as a protectorate ofgay rights,
WOtt m :act they ""ew of the harassmentfornearly
a yez. 1: actlOn had been talten immediately after
the J:a."a5Sment was reported; this drastic measure
00--:.1::: h""e been avoided.

ThOse who co~.mitted these hate crimes should
face EeVE:!'e consequences, including criminal nrose­
cu::::i"" and dismissal from Ohio Stste. The uDiver·
sr:: l::= correct the mistake it made by ignoring the
hE--a:.sment reports. It must take harsh action
aE - j i i"t any and all individuals who threaten others
on~~ of r~ce.religion, gender or sexual prefer­
en=An~mostlmportantly, RDH officials must exa­
=anc correct their policies for dealing with har­
as=ent and othe; violations of individual rights to
en....~e th~t a ~~m~ar tra~esty is never repeated.

i ~ un:v~rSlty IS furth~r e;tc?uraging and con­
d<J!ll!:g this 19Dorant and discnmmatory behavior if
it~ the incident to be forgotten and the guilty
l.1lC:'.auals to go unpunished.

GAY~~~IiI"":~ 10

tinn, T f('('1 it i~ l"call,V wrong."
TIlP. nlatt.rr ('rllplf?d Jil~l \\"pek. Under

the threat of :l lawsuit from UH' t\\'o gay
!"lIHJpnts, O~tI clo."ecl the l1lell'~ lhinJ-noor
wing:1.l. Hnldlf'Y Hall.

fillldf'nf~ lidng on l.\w wing \\"f'1"£' rl'lo­
IIHlpd If! nllllJl' dlllltlH nl1ll/111111l1~ HI' lold III
1111,1 ,"utllllll' phH'l1 III 11\'/1, Altllttlq~h 1111l,\'
wil'ill/'f! In RillY ill IIl'l1dll',v Ilnll, ~r'ItITI' 111111

1,'lpll'lIP!' \\lq'P 1II00'jlli In lilT "11111111111 H\'lllj(
'111l11't."'/I. ('~, II" \'kldllf.{ Ill' I.lH' I II ,1'111' l.lH'h'
IH'\\' 11('('IlIIIIJlorllll. OIlR.

TlIt! ~1t.llltl.llJl1 ftlVolvllJR HeHI'l.~e !tllll
Fletcher ;~ t.he mORt publicly visible {'use of
hrtl"llRfHllcnt of homosexuals at OStJ, hut
cel'lninl.v not. the only one, ulJiven~ity orn­
ciHl.~ ~ai(1.

OSU c,timote, that ahollt f..000 homo­
RexwtlR, 1('!->hian~ find biRcxtwls ~lt"e enrollecl
al the Rchoo1.

In pm'l to help educate an orten inloJc,·­
ant student population, OSU unnonnccd
plan;, earlier t.his yenr to create the Gny,
Leshian and Bisexual StU<lent ServicE's Of-

, Tim Donlin
pokh Higher Educolion Reporter

Collpge i~ tough for Mike Scarce and
- ,m Flel.chpr, ~ophnllJor('s <It The Ohio

alp University.
Thpir diml'lllli,'f' llrp IIO!. An 1ll1Wh inRirin

!'Ii ,·I,I"''''!·III1I11 111\ "It/<1I'\".
'111I'I'lllt'lIill!! l-ij!ll1" \\l!l t' 11111111 011 11m

Ill' flf Ih" dllrtldlllry 1'1111"1 111f'Y ~llllrfld "I
..."r!!f' \' IIIII!. ' r

111\;·rIH~1l1J'. I f1lt'phIlIlP l'ulIlI ,lJ,1'I'I'j,fld 111f'1I1

1111 IlllllI'H fir lilP !lilY, T1H'V (lVI~1J I'e('(dvorl
alII thrf'ats. ' ,
The two studrnts nre gay, They nre

roonllJlalrf'; and frit'nils, hut not lovers, The
\'''ra~sHlcJ1tcame from fellow FitmJenlR,

"There is just so much ignorance,"
tilT!' Raid,

"1'1](',)' didn't. n~al1~' h'Y to get to know lis.
'rlley prejmlged us, If they wnnterl to hate

for. the rig-hl H'llsonR - my pcrRonality
something - that would be one thing,

But just to hale us for OUl' sexual orienta-

- "·1 "

fice. asp is one of a handful of universities
t.o esl<lhJish ,c.;uch an office. It. will be similar
to t.hose alre<1d,v in plm'(' for Afl'icrtll-i\rneri¥
can, flispanic, Asinn-Arnp.l'ican nlHt \\"OIn('ll

st.udents.
Tllf' nfTicp \\'iIl hll\'(' n l'r.fl'l'l'lIl fH'l"vil'rj

Ill'l 011 \\'lllltJihnp,~ Hilt! IIl'illl-! t:p!'Hlt''1;.~ III
l'lllltjlllH In dlHt'lIl1ti 1i1lHl!1tl I'lwlllg Ifill !ltl/Illl­
HI'Xlllll l'OlllllllllJ!l,V, 11. \\"111 Irv 101'1'111'11 Ihl'
!'Hllt'll "lIllllHlft (1/;IIIIIIIIIIII,\'1 ,illl .Ill~l 111-.\ lin­
IHllt-l('~llllll-ll'J.':Il1("lt..

llllnpl'fllll,Y, lhr Orn{,C' will rdllc~If.C' ~l1ld

h!'Jp Itllll(r! lIw cnllllHl~ n lwUt't, t'1I\'il"otl­
. ment," saiel Phil Marlin, acting director.

ThRt may take some doing-,
Inn 1!IH7 cnmpm:: poll, 77 JH~lTPnt of

OSU stmlcnts Rnd 54 percent of f:lcllity
memhers snirl t.hey feared or \VCI'C hOf'liIe to
homosexl1als.

The poll nhm ~ho\\'ed that llS perccnt of
homoRe:mnl, leshian and bh~exunl students
felt exc!urlprl from cmnrl1~ functions; 53
perc£'nt f~lt i~nlnt£'c1 nt. the nniversity; :-J5
percent experienced discrimination on cnm-

At the mornenL Lo,e OSU Gay
and Legbian A!1iance. a gtudent or­
ganization, i~ -:..,",e o~· ~upport for
the homoRe~community on cam­
pus.

The office ",11 grre ,tudent' a
link to the ad:ninist:r'2l.tio·n that the
student oTgarnr.ation ooe5n't have.

The office could ha\'e helped
Scarce and Fletcher ot through the
bureaucracy to so~ their prob­
lems, one Rtuoent s.aid.

"If you had an office set up to
5how students hov:- to deal with
problems in be roO'S: efficient way,
it would help.- said Jill Emmert, co­
vice presidem:. c: the Gay and Les.­
bian Alliance..

Some gay 2nd le5bian students
view the neT cffiee af: a sign of
recognition from C:te administra·
tion.

"It is a calor r::illestone/' said
Am\' Price. 2::2.. a~eIrior from Akron.
"F o~r some r:?2...~I'_ Ii. brings legiti­
1'\ ;\cy to wha.: i3: go~ on."

The OffiCE -g;ffi ~e as a beacon
far homosexr::::a.l5tuCPJ1ts on campus,
~.!le 5aid.

"rm in WlOmen'~ srudie5 and so­
ciology 50 I ~t g'2y and lesbian
panels to C"(3I!DE. n::rr..o my classes."
Price said.

"But if yooo are 2.t."l engineering
major or 2..!i aC'eOunting major,
where are y;c:rc. goi:::.g to hear about
these thing=~ 1:" ,:-oc:·re ju..c::t coming
out on your~.... yon may not know
where to tlI:"!l.-

The off:uee may encourage clos­
eted homo~ :EaeuIty members
to step fo~ ~ role models for
fltudents. More or-...e..TJ. than not. stu­
dents fill tb:: !"Ole n~~. Price said.

"It wallid t>e r=!:-e to have other
role mode1s~ tie p:-ofe:::sors, willing
to take that. ~_- Price said.

The student organization woull'5
like to see the nev,' office establish 4.

mentoring program so new fltu­
dent..c:; who are homosexual can SeE­

campuF- from the perspective of ~

similar student.
A librar\' of books, literature

and pamphlets, and a hornosexu£
curriculum similar to those alreacI1:
e5tablished for black~ and v;om~
should be added in time. the studer:t
organization said.

The OSU office "ill have"
time director \vho \dll be hired t~
summer. A graduate student \\"ill \:~

the assistant director. The offiC"'e
will have an annual budget of .z:
least $35.000.

The fledgling office has been
operating through the Office of S=
dent Life in the Ohio Union. Star:­
ing this summer, the office v.ilJ ~
moved to a pennanent home eL~
where in the building.

iChc <£ninmhns liispntch
MONDAY_ /.MY::, 1990

By Beth Lindsmith their beliefs in an open, public forum. loud and have parties with about 30
We will not permit someone to take people during the week. Weekends we

E
very morning for seven months out their anger, frustration, and hostiI· didn't mind so much. but all that n~ise
Mike Scarce and Tom Fletcher I~ft ity on another individual in a personal that late on week nights on a constant
then room on the third floor of way, and that's what happened In Bra· basIs really got to us.
Bradley Hall not knowing what to dley HalL Those acts were acts of 'One night we went next door to
expect. Some days, there would be hate-they were not harmless ask them politely to please keep the

nothing. Other days, they'd endure cat. pranks.' nOIse down, and they just called us
calls and insults as they walked down Hall said the events that Involved faggots and slammed the door in our
the haiL Then there were days when Scarce and Fletcher were among the faces. The RA on call got the same re-
they'd find death threats on their door. most disturbing he's seen in his 26 sponse-they just mocked her and
There :vas, almost daily, some meso years in the university housing busi· laughed at her while she wrote them
sage-Implicit or explicit-that they ?ess. "In my tenure here, I've seen an up. Then they came over to our closed
were unwelcome and despised. mcrease in incidents like this. It seems door and started yelling 'You know

The harassment came to an end on to have become more acceptable to who called her, don't you? It's those
t~e morning of May 23, when police of. act out aggressions." [expletive deleted] faggots in room
hcers and residence hall staff went. Fletcher no longer attends Ohio 332.' Finally, they went out to the
room to room on Bradley three order. State. Scarce, a communications major bars.'
ing 32 students to move out. It was the from. Ne,w Paris, Ohio, is now a junior. Scarce and Fletcher began docu-
third time in a decade or so that a resi. He ~hdn t necessarily expect everyone menting every incident on communi·
dence hall situation had becomeso' to hke him; he did expect, however, to cation information formS (formerly
volatile that the administration de- be able to sleep, to study, to take a known as incident reports). Resi·
cided to evacuate the unit. "The entire shower in peace. But two and a half dence halls staff dealt with the prob-
floor needed to be shut down. It was quarters of continual harassment lem students in the usual manner-
nota h~althy ~nvironmentfor any of , . madethose things nearlyimpossible.," <:ducational workshops, judicial sanc·

. the resIdents, said Bill Hall, who is dJ.. Scarce and Fletcher are openly g!"y, . tlOns,and a .Ietter to all Bradley Hall
rector ofresidence and dining halls at leaders m the Columbus gay and les- . re~ldents reiterating University expec-
Ohio State and the administrator who bian community.They are friends"" tatlons for student behavior. But
made the final decision to relocate the not lovers, Scarce said-who chose to . throughout winter and springquar··
students.,"".:,' ,:<,,,,.>.',,,,, .., live together rather than "end up with· ters, the episodes of harassment in·

Hall's action provok;;<i ~ sto~n;:oi Y , some unsuspecting straight guys ••• o.,> ' creased rather than decreased. .-
controversy and national media attert- i through the residence hall lottery sys· "!t;,ings w.ere happening on a dluly
tion-the story made it all the way to : tern.' Such openness may have made'" basiS, he SaId. "They'd write .'go '.
the New York Times and USA Today""';' themmore vulnerable to harassment, home fags' in shaving cream, on the
and keptthe local media buzzing for ',but it also gave them the freedom to walls and bathroom mirror and hang
what Hall thinks Is a curiously long ' .. fight bacle signs in the bathroom that said 'This
time. ~There wasn't even a ripple when . "I know many people who put . is the faggot tOilet, this is the faggot
we closed down floors on two other;', . with the same kind of abuse because', sink, this is the faggot shower.' Whe~
occasions, and those were similarly' . i" they're too afraid to report what hap-' Tom was in the shower, they'd go in
volatile situations.".• '.. .,;,,», i· pens-this kind of stuff happens all /' the bathroom and yell things at him

. The BradleyHall incidents, how- ", .. i the time here. Not very many gay stu- and take his towel. They'd tape sexu-
ever, involved acts against two gay',,: ,.' dents are,able to be open about their . ally oriented pictures to our door and
men,.andthe Univ'ersity'sdecisionwas sexual orientation,'and if someone slip hateful notes under the door We
seen by manyMan endorsement of,.. comes forward and says 'I'm being tor- couldn't walk down the hall with~ut
homosexuality. ~Thatissimplynot"" i·. mented becauseI'm gay;' he risks hav- . someone saying something crude to
true--we're not in.the business.oftry-, . ing his family,./riends"and professors· , us-when we'd leave the domi,they'd
mg to persuade people that anJU,·,.'.... ' • r·'· find out.";,·,";> .,,;./;>, ;,,; , screaIn really obscene things out the
lifesty\eJsbetteror morerightthan".;.. ',' ,', ,The incidents regan in November,:. ' .wind~w as wewalked down the side-·
,anyother.~,hesaid..~With.12;OOO.resi-.' '.', ·ofthe'gg:l90·schoolYear.Scarcesaid •. ' '. walk.i., '-, .c."",\ ',.', "'".,
dents in University housing, it's nei--c~,. >",that,residentsonthe.f1oorsuspected/. ',c,·')fheincidents escalated~th~y''';ent

."/'. ther possible nor appropriate lor us t<>. <,he and Fletcher·weregay but that ev_,.,·,'/roman'loying to huntiliatingto.../"., ..
dictate a particular-set 01 beliefs.,All-. ~" h·eryone waliafraidtoask.:"Welrnewh.. "threatenmg. Scarce:saidtjley-started'

",we can,do i",p-yto fosterunderstand~,·,.::,,>':peoplemjght:notleeLcomfortableask-,'getting anonymous'phonecalls from,','
F..... ing-".lt'sa very small world,Put.tl1erei:,; ,: '" .mg, so~:putaeartoon{)nour·door<~ ~.menwho said they.wanted to "kill· ".:',

." ~d,jl students can copeWlthpeople'>s".":'Ahat~aIdRememherwhen~aymeant: '~,~andsomeoneposted.aSign over·
I.'.,.,". dIllerences,.in..a.rest.·denceh.aI.. l.th..eY'.Il",...•......... '.'.:.'. you.lIketo.. lau

g
h?;'¥e!4.lt Still.does.,..".,.'It.,.. '·'theU"'d06rthatsaid"diefags:".:::,c ", .I" be mucl1be~er':lluipPedto.dealwith-,..,.t,:was ourway.oiJ,ettinl! people knov;;o.",,>\·~WetookitveryseriouslY'Gove~.

"0',:, the extraordmarIlydiverse world,we::",.' ..•. but.people·chdn tllet.ltoTom andh~<,,;, .':'llIentstatistics say that one out01 ev-" '
io'" Iive i\l.-~h"" . '.' ' . cc,,<c.· .'.' '.wOuld besittiTIgin our room, andi-"',,,. ,:,erylour gay men is. physically ' 0 ,:./.,'..'

gil:' ."Buti~ftp~i1;ie.tQ~IO~t~r,W;d~~:"c,/;1; ,people ~ould~top?utsideourdo~r.",:attack",!-atsometime in hislifetsaid'
;:; f',standing'.without imposing some kind,.', ,X '. and say Ido,:t.get It-are theY..\lay.or. .·Scarce. .Wewereconcemed. .I went to
z :, .. of value system?-1s not tolerance itself are they making fun of faggots? ··.<LX the people in residence and dining .
~j1;J.·.a value? Higher education celebrates . Then the.messages.began to ap-' .halls and said 'This has got to stop.l,"'. r diversity,. but, by deIinition,atruly di. pear--:st~dentspos~ed "No Fags Ak> 'haveto brush my teeth next to these
1;; : verse institution includes all atti.' .. ",. lowed sIgns on theIr doors. They'd people in the bathroom every morn- '
~ . tudes-including racism, bigotry, ar;d tell ";l1ti-gay jokes loudly in t!'e hall ing:~- . , '.. ..,..
a homophobia. . '. outsIde Scarce·and Fletcher s room. Residence halls stafl continued to
i= ." That notion may be true Hall ad..' "When our resident adviser tried to pursue the usual strategies. Another
;:: nHts, but he maintains that 'accommo- talk to them about their behavior, more specific letter was sent, this ti~e
~ dating conflicting beliefs sparks the they'd Just say things like 'ff we want to students on Bradley three, that indio
~ : dis~ussion and debate that universities to ~ate faggots,we should be allowed cated further harassment would not
00- thnve on. He draws the line at the.. to. be tolerated, and some individualsie-

point where belief becomes behavior. " ~t~r winter b:eak, S~arce said, the ceived University judicial sanctions. In
A student may believe that homosexu. childish. mconslderate behavior addition, Scarce and Fletcher were
a1ity is unnatural; a student may not I' continued. "Tom and I both had 8 a.m. given the opportunity to move to an·
write "die fag" on a gay person's door. classes, and the people next door other location on campus. They re-

"We encourage people to express I would play their stereo ridiculously fused.

"We hadn't done babysitters," he being tormented, we'd take precisely
anything to hurt any- said. "It's not my the same action against the culprits."
one, so we didn't see job to worry But there are students at Ohio State
why we should be the about it." who feei they are being slighted as the
ones to move. They "I wasn't going University strives to serve minority
kept asking if we had to sort out which groups like gays and lesbians.
done anything to an- individuals were "There's no doubt that focusing on mi-
tagonize the peopie responsible this nority students' rights affects majority
on the floor, but we time." Hall said. "j students," said Rebecca Parker, who is
hadn't. Tom and I felt that they all associate director of residence and
were really beginning had a collective dining halls. "A lot of people are sick
to doubt that any- responsibility to and tired of hearing about things like
thing would ever re- each other; we as Black Awareness Week, Hispanic
ally be done." a society have an Awareness Week, and Gay/Lesbian/Bi-

On May 22, after obligation to each sexual Awareness Week." .
more threatening other when we see When asked if she thinks there will
messages had ap- this kind of ha- ever be a white, male, heterosexual
peared, the adminis- rassment and in- support mechanism, she sa.ys yes. "A
tration sent a third timidation. What lot of people-those people who are
and final warning let- . concerned me the concerned about being 'politically cor-
ter. The letter said, in mostis that rect'-may respond negatively to that.
effect, that if orie people stood by But we need to pay attention to the
more incident oc- idly and let it con- concerns of all groups-angry, white,
curred, all residents. tinue for seven heterosexual maleson this campus to-
",ould bereloCated,.,' months, The , day are leaders tomorrmv,",Parker
eveilifItwilsunclW',.. men's wing of Bra- added..•.. "'~""
",hi> ci)Iiimit{edth!".,j;~!'0 dley three isa .",,~As educators, we have a responsi-
act;That.riight, IS?(0) . small unit-only ". bility to pay attention to everyone in
thoseletters.-the.A, y.. 34 students live the University community.We want to
o"igin~copies.. ·.",ere;;·"; there in very close be able to send students outinto the
taped to. the gay'E''';';' .••.• quarters. Every- world with the skills to cope\\'ith an
mens'door."DlE·,;,?," > one had to know······ increasingly diversesoci"tY,"',· •.
FAGS"'Was scrawled~ ''''whowas partici-•>.'Parker j who conducts "ducational

th
in lar~e lettefrs across;' t?J;f~~,tj,;;~,,,. ';"'d" "t h 'd'd ... ·t'··t'kPating. Tt.hose situ,:, wthortkS~oP~tyfOrtstuddetntsaIlilsttalhf,says

e pieces 0 paper;' ..,' J "..... ", .,'0' en s w 0 I no a e an ac Ive ro e .; .. ' ammon s u en s seem 0 ave a
" "That was it," said Hall. 1'his had" r'efF becamea~tive by virtue of their si-'" .. very'Strong sense ofwhat their differ-

. been going on for months. Wehad",;,;lence," ",,," ,'y',;.,' ,,'. ence.means and of how other people'
., warned people. We had been ex- ,;;,.,;>.;'" Hallsajd he received dozens of let" '.' respond to it; "We've found that ma-'"

tremely clear aboutour expectations '<;.' tersofsupport from alumnI. theColum- joritystudents, however,d{) not have
and toldthe students exactlywhat-c'>;;";. bus COmmunity,' and even from ...•... '.. that grounding. They tendtqidentity .
would happen if the harassment c0n'-.",religious leaders."Noteveryone was, with being American,perlpd;·a.rid have
tinued."·The nexlmorning__May 23:-"O:.i·.:necessaril'jisupporunggayrights per, trouble even definingthe}io-{)rd culture.
staff members reassigned 32 male·'/.,·.;' •.seibutp"ople wereexlremely support~ They are milch more likely'W define it .
residents from Bradley three to new:>,!"eof our stance against intimidation asthesymphonyorballet'",hereas

.--rooms in 'other reSidence halls.The'·' •. : and harassment I'd say we got.10 to 15 . min<)rity students tend tOdetine it as"
students were scattered..,-none was ·:"ci',,·positive letters orcalhdorevery nega, community; tradition;orh""itage.les:
perm1Ued:to live witl1-his roommate~;·:2:i;-~:5'Jiverespo:nse. ~- _': __ -::>~·,..t..;:~:- "-..: "<'"'_ .;c- :_-'::~~ - __ nt:), wOllder~ then. that ~0t:!le_~people-re""
from BradleyHalLScarceaIld Fletcher,,<,U BIi(s<)mecriticized·theUniversity c, ;' . sentitwhen gay;lesbian,fai>d bisexual

~~:' _were -moved,to University- propertY~_;~'~~S\~~::~~foi:Clno~ng SQ much timej:o.passJ)~' :::, .~ "peOplec~lebrate their:c~I~4re;-~,~::\c~'':-i' __ '
,j; off.campusand givenaround-the-clock~','>loretaking decisive actiorii and others•.; .'.::lssuesolsexualityishe'lH'iid,'!'re'dif­
!'c~securityguards«;;'.:.;';'i"ji,·:(;:,.':~t;,;,~olentlyopposed"pIihishmg!htl.st.... t·. ferent in that theycross:~a~;nation-,
""~;:Thebacklashwasloud.aridimmedJ.,:f;;,;:dents-ataltHallandh~wile.even~""'~d"a1ities;andreligiQUsY~Th<lt'r~ligk>Us:,;:
,L;ate:No former. Bradley three-residents •..1;,.;.i,:eIvedanonymous threatening'phone~,,,;hook:jsabiggiel{)r many~ple-:'"-':(c?
,,;·contactedlorthisarticle wer,e willing';'.o'i,calls atth.~irhome.SOme University~,;.!.:, they'l1laysaY'The·Bible~"h.<'R1o+""
;.to J>., int.,,-viewed, buttheywereindig-;.:.;;'stilffjnembers thought?HaIl'Overre-.':h:" sexuality is wrong, so jt!~formeto,
~-'llantandangryinreports01 the evenf:'C;-2!,aeted;aS"(\jd manyoftheparentsof:the'C' feel this wayLWellithe Bi~le'saYSa lot.
~;::lasl'spring,Themovecameleso;than-,:{\\{·.relocilted.students. Seve~famiUes;x(.:'<-"of things'abolltaJotof djfferent~;~"",;
C.. twoweeks·beforeth"·beginllihgoffi-:,,,:('i .• threatenealawsuits agaInst~Unive':;t:':gi<)ups,butpebpl"picl<·inia~hoi>si:"'!.;
~"nalsweeIc;andthe students'accused;;' "ic;',:'slty,',but-ti> date, no c1almsbave been·~';~;;.:whatthey.wanHo uSetojUstify:~''''''':;'\\
, the adminIstration of disrupting.their:; ":';",Jiled,Hall~aidthat;manY.'()fthe parents,,:,"thirtg!;;)\;sbesaid: 'Wenee.:-I:to-beable '"
,: livesand their studieSbecause-ofl.i·]J;;"·}didn)tkl1ow there was a problem 011.'<" ,.: towelcome'a1ireligtouslielielsinto'{;;,

pressure from outspoken gay and les,,'::,,,:The floor'l!ntil May 23 when their sons .. ', thecomrtlunity, butthosebeliefsmay··
, .. bian leaders, Some·.students..;..those;,·{:;;...<~allect to saythey weremOving.i.", not be used as instruments of hate."'

who aSsilmed ScarcearidFletcher,i;·:.>;/Peoplesaid 'Surely yOll couid have > . "Parkersaid that students are en­
were-Iovers__protested the fact that·....'·.. let it goYo'ith only a couple weeks left in titled to their own beliefsi:aI1d the Uni-
two'homosexual people are permitted ". ·the quarter: but it had gone on long versity should not try to impose any

'., to live together in University housing .. enough. Throughout the year, we had particular religious perspectives."We.·
" and requested to move inwith their used all the usuai judicial proceed- protect a student's right to 'say 'I think

girlfriends.··_..·· ings-which are usually sufficient-to homosexuality is wrong: but we also
._. Some complained that they had not no avail. People needed to know that have a responsibility to say that at
participated and, consequently, were we were serious, and it was time to Ohio State, gay, lesbian, and bisexual
being treated unfairiy. One student, . make a statement. Ohio State will not students are welcome. They are a part
when inierviewed by The Lantern, tolerate harassment of any kind. At this of this community and are to be re-
Ohio State's student newspaper, said institution, you ought to be able to ex- spected like any other member of this
he had not been involved and felt no press your identity regardless of your community. Your feelings and your
responsibility to speak out on his floor race, religion, or sexual orientation. opinions are yours; we cannot tell you
against the harassment. "We're not "If white, male, heterosexuals were Continued on page 16

Continued (fom page 9
how to feebWe do, however, have
something to say about your behavior
while you live in Ohio State's resi­
dence hall system."
. In protestlngthe mass relocation, "

some of the students from Bradley
objected on the grounds that the Uni­
versity was violating their constitu'; .
tional right to freedom of speech. Such
a claim. however, is on shaky legal.. '
ground. according to Professor of Law
David Goldberger, aconstitutionallaw
expert. ~ ;.;.;" \ . "':-i" C

"I'm more aggressive than most-:-:-I
believe groups of students should be .
able to say~hateverthey want based
on race, seJ{' or national origin as long

as it's not personallydirected at some­
one. But once that speech Is directed
at individuals-especially at their resi­
dence. where it intrudes on their liVing
space-the existing case law is not
particularly protective."

All speech is not unconditionally
protected in this country, Goldberger:
said: while personal belief cannot be:
regulated. the circumstances of one.'s
expression can. He explained that
there is what'scalled the "fighting
words doctrine," which prohibits cer­
tain face-ta-face confrontations. "The
court has been very clear about it­
you are not constitutionally protected
if you have a confrontation in a one·
on-one context. It's a different matter~

however, if you go out in a public fO­
rum and caUsomeone an 5.0.8. The
University can select places that are
appropriate for exchanges, but we are
not free to attack someone on a per­
sonallevel in a setting where that per­
son lives."
. During this academic year. Hall and

his staff have been evaluating how the
Bradley Hall incident was handled,
and several policy changes are in the
works as a result. He said that resi­
dent advisers and assistant hall direc­
tors will receive better training on
how to handle such volatile situations,
and the administration has created a
peer mediation program in which stu­
dent conflicts are referred to fellow

students for resolution. "That program
is not administrative at all-students
may be more likely to work on a prob­
lem situation if the administration is
not involved."

Hall said he is also working to
strea~line the University judiciary
process. "It's much too time consum­
ing," he said. "We need to remember
that a student who is being harassed
or intimidated is a victim, and we need
to act more quickly. We can't wait a
month or two months while the per­
son is still living in the situation that
caused the problem. One or two days
is a long time when you're Jiving next
door to someone who is threatening
you.

.....

~o
~
,~

t"'l
.1:)

'. fij'..~
'.-

RES U M E

Brian R. McNaught
5 st. Louis Ave.
Gloucester, MA 01930
Telephone (508) 281-5805

OCCUPATION: Mr. McNaught is an award-winning freelance
writer, educational consultant and lecturer. He is certified by the
American Association of Sex Educators, Counselors and Therapists as a
counselor. He has produced and assisted in the production of numerous
popular educational materials on homosexuality and on Acquired Immune
Deficiency Syndrome (AIDS).

From June 1982 to February 1984, Mr. McNaught
served as the Mayor of Boston's Liaison to the Gay and Lesbian
Community. As ombudsman, he conducted a city-wide study of constituent
needs, initiated and coordinated the city's response to the AIDS
epidemic and trained police, health and other service providers.

SYNOPSIS: Mr. McNaught is highly regarded as a writer and
lecturer. He is featured in the critically-acclaimed video A
Conversation With Brian McNaught ON BEING GAY (TRB Productions 1986).
His popular book, On Being Gay - Thoughts on Family, Faith and Love
(st. Martin's Press 1988), is used as a college text. Mr. McNaught has
received the Catholic Press Association Award for Best Magazine
Article of the Year, wrote a syndicated column in the gay press for 12
years and has contributed to numerous professional, religious and
other journals, including The Boston Globe, the U.S. Catholic, the
Advocate and the Humanist. His work appears in six college texts and
in several anthologies and he has served as a consultant in the
development of educational materials to Harcourt Brace and Jovanovich
and to the National Council of Churches. '

Mr. McNaught designed and regularly presents at
the corporate level a highly-successful workshop on "Homophobia in the
Workplace". As a lecturer and educational consultant, he has traveled
through North America speaking to professional audiences and
university students, faculty and staff. He has spoken at over 50
universities, including Harvard, M.I.T, the University of Michigan,
the University of Toronto, Case Western Reserve, Notre Dame and Boston
College. Mr. McNaught presents regularly at national professional
conferences and workshops and is featured frequently in the media.

EDUCATION:

AWARDS:
Family Research
to the public's

B.A. Journalism, Marquette University, 1970

1979 Margaret Sanger Award from the Institute for
and Education, Syracuse University, for contributing
understanding of homosexuality.

1979 & 1978 Outstanding Young Men of America

McNaught Speaks on HOIllophobia
Did you bww: ..
Approximately 40% of gay and lesbian youth attempt SUICIde,
according to a recent govemrnent report on youth suicide?
Recent Justice Department testimony indic::ues !.hat gays and
lesbians are the most fre<J,uent victims of physical abuse of

any oppressed groups?

The primary cause of much anger dir~ted ~ow~rds gay,
lesbian and bisexual people is homophob13, an uratlOnal fear
and/or hatred of homosexuality. This is one reason the
Division of Student Affairs invited author, lccturer and
educational consultant Brian McNaught to present a special
afternoon workshop for student affairs staff members
interested in preventing homophobia at KenL McNaught was
on campus for an evening presentation where he spoke to
more \han 400 people in the Student SClVices Center.

Dr. RichanJ Bredemeier commented, "As we assist students in
their =h for identity, we must be attuned to the diversity of
the population we serve. Their success depends on our
sensitivity. Brian McNaught gave an enlightened. thought­
provoking, and infonned presentation. It was an outstanding
addition to our staff development prognun."

In each program, McNaught focused on helping people
understand the causes and cures of homophobia. He hoped to
change negative behaviors toward homosexuality while still
allowing people to retain their individual beliefs.

HOMOSEXUAL ORIENTATION
Though some people believe homosexuality is a choice,
McNaught agrees with some scientists that homosexuality,
like skin and eye color, is not a choice. He agrees with some
researchers who say that sexual orientation is set in place by a
series of genetic and environmental cues so complex that no
one understands why some people are heterosexual, others
homosexual, and others bisexual.

According to McNaught. homosexuality is as natural to a gay
or lesbian person as left-handedness is to someone who is left­
handed. He related how many parents and teachers with a
right-handed orientation tried to force left-handed children to
become right-handed. McNaught indicated that some people
in the same manner attempt to force gay/Iesbian/bisexual
people to adapt to a heterosexual lifestyle. He also said he
believed the only impact educators, family members, friends
and co-workers can provide is in creating an environment
where gay/Iesbianlbisexual people can feel comfortable
sharing who they really are with others.

McNaught suggested that "choosing homosexuality' would be
ridiculous. McNaught was fired from his job. harassed.
forsaken by the church and disowned by his family when he
0riginally shared his sexual orientation with others. He asked
he workshop participants why anyone with a choice would
choose such a lifestyle.

TEN PERCENT
McNaught frequently used the statistic that 10 percent of the
students. faculty and staff at Kent are gay or lesbian. He based
this on the studies of Alfred Kinsey, a world-class researcher
in the field ofhuman sexuality. In Kinsey's studies in the late
1940s and early •50s. he found that approximately 50 percent
of the population was exclusively heterosexual He found 10
percent to be predominantly or exclusively homosexual and
40 percent to be bisexual (with both heterosexual and
homosexual orientations). Social scientists have generally
agreed since then that Kinsey's numbers were accurate. Since
10 percent of the population is gay c£ lesbian. including the
university community, McNaught hoped to increase people's
awareness of why few gay and lesbian people let others know
of their orientation.

Many people either knowingly or unknowingly oppress
gay/Iesbiarvbisexual people, similar to the oppression society
places on women, Mrican Americans. Vietnam Veterans.
disabled people, Jews, the elderly and many others. McNaught
said that as student affairs people, we all had an obligation to
help each person we influence reach her or his full potential.
One way to do that was to understand homosexuality and to
stop negative behavior towards it, regardless of personal
beliefs ahout homosexuality.

SUGGESTIONS
Among the suggestions he offered to people in our division
were:

--never laugh at jokes I.hat are homophobic, just as you
would not laugh at jokes that are racist, sexist. anti­
Semitic, or which demean any other group of oppressed
people. Supporting this behavior influences nol only
gay/lesbian/bisexual people but their family membecs,
friends and peers.

--correct myths about homosexuality whenever they are
mentioned as facts, such as the myths that aU
homosexuals are child-abusers or that homosexuals
wish to convert others to the gay lifestyle. Also, we
should help dispel the myth that all gay men are
effeminate and wish they were female and all lesbians
are masculine and wish to be male.

--display appropriate material that relates specifically to
gay/lesbianlbisexual people. such as: brochures in
career planning on potential special needs of gay job­
seekers, health center information related to gay health
concerns.. or other appropriate settings. This
demonstrates a willingness to discuss homosexuality
with those who are gay, who are not sure, and those
concerned about a family member or friend who might
be gay.

-- Another suggestion that McNaught offered to
administrators was to demonstrate a comfort with the
topic of homosexuality by simply using the wordS
"gay," "lesbian" or "bisexual" in conversations where
the topic might be appropriate, and to avoid the use of
slang terms for gay people.

He warned student affairs professionals against
"heterosexism," or the assumption that everyone is
heterosexual. He said a by-product of heterosexism is
alienation of students who are gay, lesbian or bisexual;
students who need the same support as others that student
affairs offices are commissioned to serve.

According to Sarah Shumate, Associate Dean for Student
Affairs, "the college years are a crucial time for self discovery
and understanding of one's relationship with others. Arthur
Chickering identifies as one of seven vectors the freeing of
interpersonal relations, and as another, the managing of
emotions. As students secl:: to understand their sexuality, we
must]001:: to persons like Brian McNaught in helping us to
understand."

Other suggestions made by McNaught included:

--creating a sexual orient3tion equity coalition composed
of students, administrators, faculty and others to examine
and improve the quality of nfe provided to
gay/lesbian/bisexual students, faculty and staff.

--iocluding gay and lesbian history when appropriate in
:ic.::ldcmia, from the influences of the works of Leonardo
da Vinci, Michelangelo, Oscar Wilde, Virginia Woolf,
Plato and many other homo-. and bisexuals, to the murder
of 200.CXJO gays and lesbians in concentration camps
under Adolph Hitler.

--making sure that offices allow bi- and homosexual
people the same privileges as heterosexual people, such
as displaying photos of loved ones and the freedom to
invite partners and "significant others" to social
functions.

RESOURCES
McNaught provided a discussion guide about hemophobia on
the college campus to workshop participants. The guide is
available from the Division of Student Affairs.

Other resources Kent has available on homosexuality include
McNaught's book, On Beini Gay; ThOU2'hlS on Family, Faith
and Love. in the university library and bookstore, and his
video, A QmYl:rsation with Brian McMaug,ht: On Being GB)':,

through AV Services at the library.

Other titles McNaught recommends are A Way oC Love: A
YJay of Life: A Youn~ J:ersoo's Quide 10 What It Means to be
Q.ay, by Hanckel and Cunningham (1979 by Morrow) and
Now That You Know: What Every PmDt Should KnQw
AbQut EIQmQse;;:.uality, by Fairchild and Hayward (1979 by
HE!).

Recommended reading for student affairs staIf members
include "Working with Gay and Lesbian Students," by Dick
Scott. from the Association of College Unions
-International's ACU-I Bulletin (11:a.rch 1988);':Hostile
Eyes: A ReJX>rt 00 Homophobia on American Campuses," by
Peggy Bendet, in Campus Voice (Aug.-Sept. 1986); and
Beyond Rejection by Don Bater, Multnomah Press, 1985.

Another ounpus resource is the Kent Gay/Lesbian Foundation
(KGLF), which organized and hosted McNaught's programs
on campus. TIle KGLF is a student organization that exists to

provide a community which supports the rights of
gay/lesbianlbiseAuaI people. The group's goals are education,
social activities and support which foster positive attitudes
about homosexuality. They can provide brochures, books,
referrals to gay-sensitive services, educational speakers and a
variety of other supports.

NEWSLETTER STAFF
\\'illiam gk. French, Technical Consultant
Shelly Garafalo. Residence Services
Paul Milton, Intramurals
Amy Moore, Career Planning and Placement
Mark Overton, Admissions

o
F
F
j
I

err
In his travels across the coun·

try, McNaught tries to dispel what
he said is confusion about homo­
sexuality, including that homosex­
uality is an acqUired tendency. I
Increasingly, researchers suspect!
that homosexuality is a genetica!-
ly based trait - as inherent to a
person as left-handedness, he said.

Another point McNaught,
pushes is that insecurity is the.
root of many problems, including'
racism, anti-Semitism and homo­
phobia.

"I think the people who are.
most insecure on .the issue of·
homosexuality are the people who t

feel least secure in their o\,n;
sexuality," he said. "People who.
are secure in who they are are not ,
threatened by difference." 1

Once an in-the-closet gay fra~

temity member, McNaught
praised Brathwaite for being
"healthy enough at his age to
claim who he was." At the same
time, he spoke sympathetically of
the fraternity members who felt
ullcomfortabie with a gay man in
their house. He said their actions
indicated that they didn't under­
stand wbat it means to be gay.

'If in the course of their studies
the fraternity members had been
given a class in human sexuality,
including homosexuality, they
probably wouldn't have felt
threatened by a homos~xual, Mc­
Naught said.

The gay, middle child of a
large Irish Catholic family, Mc­
Naught once felt threatened by his
homosexuality. He hid his sexual
orientation, when he was a pledge ~ '
and member of the Sigma Delta
Chi house at Marquette Universi- _
ty, where he studied journalism. r~::==~:-~:-----__
He said he acknowledged his Speech set f -,
orientation in his junior year, . Or Monday
when he quit dating women. 7:30Bnan McNaught will spe k

He acknowledged it publicly Cha~'~ Monday in the Ira ~11 at
five years later in Detroit, Where mont Hi t~~e ~niversity of Veell

he was working as a reporter and The 1'0/1 Srt T 1 tltled "Flomophob' r~
columnist lor The Michigan Cath- free and akes on A.11 of Us .. I~.
olic, the newspaper of the Arch- I M open to the public. ,IS

diocese of Detroit. The newspaper· on hcNaught will lead a Work h
dropped his column. Tuesd~;~f~obia [or profeSSio~aG

McNaught, who founded the in Colchest hej!arble Island Resort
Detroit chapter of Dignity, an l 9637. Sto e

3
r. or details, call 862-

organization for gay Catholics, has·l;-'--- ry:.:.....':,:B=- i
written Widely on homosexuality. II -.J
Among other places, his work has .
appeared in several religious pub-
lications, inclUding U.S. CatholiC
and the National Catholic Report-

L.:J~S:: £~lU~a~lIJraH~O ··;"I£,;st
not their attitudes, about homo­
sexuality.

"Homophobia is an irrational
fear and hatred of homosexual
people and homosexuality. I be­
lieve that ignorance is the parent
of fear, and fear is the parent of
hatred, and that fear and hatred
are best addressed with educa­
tion."

McNaught wasn't surprised to
read about the case of a Universi­
ty of Vermont freshman, Winston
Brathwaite, Who was rejected for
membership in Acacia fraternity
after he told members he is gay.

Nor was he surprised to learn
thHt a man had been severely
beaten in Burlington recently, al­
legedly by a man who later told
police that he went looking for a
"tag" to assault. When McNaught
was the Boston mayor's liaison to
the gay community in the early
1980s, 24 percent of homosexuals
responding to a survey had been
physically assaulted and 76 per­
cent had been verbally harassed.

Even though the incidents in
Burlington aren't uncommon oc·
currences for gays, the public
reaction that followed them was
unusual - even wonderful, Mc­
Naught said. News of the cases
brought large protests tram com­
munity members and officials,
who roundly condemned mistreat­
ment of homosexuals and called
for passage of a hate-erimes bill.

Such reaction "says to me that
there are places in the United
States where homophobia is seen
as a justice issue," McNaught
said.

I' Ld ,< lJr:i···~'tt'~!'
r#

By Robert Getz '-1/l -, l'h'
Free Press Starr Writer

To Brian McNaught, education
is the greatest weapon against the
homophobia that underlies vio­
lence and dis­
crimination
against men
who love men
and women who
love women,

The nation·
ally regarded
writer and lec­
lurer on the gay
experience, who
will ~peak rv;on- M NAUGH
day In Burltng' C T
ton, believes that legislation is
important to protect the rights of
gay men and women. But ultima­
tely, one cannot legislate atU­
tudes, he says.

For the past 16 years, Mc­
Naught, 42, has traveled the coun­
try trying to change attitudes. He
teaches people about homosex­
uals, homosexuality and homopho­
bia, issues he explores in his book
"On Being Gay: Thoughts on Fam­
ily, Faith and Love." He has spo­
ken in Burlington at least tWice.

"I believe that most heterosex­
ual people have no idea what it
means to be gay, and because they
have no idea of what it means to
be gay, they sometimes unkno­
Wingly create havoc in the lives of
gay and lesbian people," Mc­
Naught said from his home in
Gloucester, Mass. "When given the
opportunity to hear from gay peo­
ple what it is to be gay, they
generally change their behaVior, if

Conference News (Continued)

Longtime Activist Energizes
AAAA Conference Participants

by Calvin Jamison, Region JII

Dr. Mary Berry, veteran civil rights activist, educator, and
agent of change, provided a retrospective analysis of the
impact of the Reagan years on affirmative action initia­
tives. In her message, Berry clearlyarticulated the less than
positive change that resulted during the Reagan admini­
stration, and accentuated the attempts to dismantle the
previous years of progress.

Berry's powerfuL message to participants provided a
thought provoking point of reference regarding our past,
present, and future. Her comments regarding the freeing
of Nelson Mandella, the fight against apartheid, and the
recent turn of events in other European nations were met
with strong applause. Berry also reflected, with some
dismay, upon the shifting of the courts as a rcsull of the
recent Supreme Court appointments. She reminded the
conference participants of the need to be ever so cognizant
of the role they play in making a difference in the lives of
individuals, not only in America,but across the world. This
veteran activist, Mary Berry, continues to speak out in
support ofaffirmative action opportunities and urges us to
continue our very important efforts.

McNaught Speaks Frankly About
Gay Life

by Mari Barr

Friday's plenary speaker was Brian McNaught, consultant
and author of the book, On BeingGay: Thoughts on Family,
Faith and Love. The title of McNaught's moving speeCh
was "Homophobia: The Toll It Takes On All OfUs". His
speeCh gave an already sensitive and supportive audience
of AA/EO professionals, a new and enlightening perspec­
tive on what it means to be gay.

Through his personable speaking style, McNaught
provided an in-depth, "sometimes humorous, always in­
sightfUl" look at such concerns as making the decision on
whether or not to u come out:' developingh6nest commu­
nication with family members, dealing with AIDS, main­
taining a love relationship in a world that is heterosexual,
and finally, "accepting oneself as decent and worthy of
respect. "

McNaught shared the purpose of his workshops in
schools and colleges as an attempt to increase self-esteem
and academic achievement in the workplace, the purpose
is similar --to decrease anxiety and to increase producliv­
AAAA News 4

ity. McNaught said that, as AA/EO professionals, we
should all be interested in "creating an environment that
allows one to produce at the highest level, and one which
allows us to grow to our full potential"' regardless ofsexual
orientation, race/ethnieity or any other protected class.

"The biggest myth I want to dispel," McNaught said,
"is that sexual orientation is a choice," adding that the gay
population is approximately "10 percent of the· general
popUlation." Hesaid, "nosocial scientist can tell you asure
way to produce a heterosexual child." McNaught added
that, "the mean age of recognition of sexual orientation is
age 13." He discussed the difficulty in any expression of
one's support for gay issues by using the example "no one
will question if,on your bookshelfyou have the book Black
Like Me, but if your bookshelf holds my book, On Being
Gay, people will question your sexual orientation."

McNaught took the audience through an exercise to
demonstrate what it's like to be gay. Participants later
commented, "it helped me to understand what it's like
from the inside out ...", "his speech, especially the exercise,
hrought a new enlightened view to even the most suppor­
tive individuals".

As McNaught ended his presentation, he shared how
he used to concentrate on seeking the approval of others.
He stated that now his song is, "I am Brian, I am gay, I am
God's gift to you today." McNaught issued a challenge to
the audience in his closing: "to create in the workplace, a
space where people can sing their songs proudly, uniguely
and authentically...'~

Awards (Continued from page 2)

As a Humphrey delegate to the 1960 Democratic
National Convention, Rauh led the fight for the all out civil
rights platform adopted there. Born in Cincinnati in 1911,
Rauh has made himself known through his countless ef­
forts via publications, debates, Congressional hearings,
and legal defense ofcivil liberties and civil rights. Rauh was
unable to attend the AAAA Conference; his award was
most graciously accepted by his grandson, B. Michael
Rauh, Jr. of Rhode Island.

Jocelind Gant, Region I, served as chair oftheAwards
Committee.

May 1990

UVM Record, May 11 to May 31,1990-

Author McNaught
fights homophobia',
'treatable disease'

With the humor of a stand-up comedian and the
sensitivity of a caring friend, Brian McNaught told a
packed audience at Ira Allen Chapel how he decided at
the age of 26 to come out of the closet. He finally
summoned the courage to tell his family and friends, "If
you didn't love Brian who was gay, you didn't love
Brian." McNaught realized being gay was too much a
part of him to continue ignoring it

But it was a long and painful road, including a
suicide attempt before he came to that liberating
moment, a road he'would like to spare others the need
to travel.

The author of On Being Gay: Thoughts on Family,
Faith and Love, (required reading in human sexuality
courses at several colleges), McNaught shared his life
experiences ofgrowing up in a Catholic family, and
how he tried so hard to be good - which meant being
heterosexual. "Some people think that you can decide .
to be heterosexual. That's not true. As hard as we tried
to crave heterosexuality, we couldn't, and, believe me,
we tried," McNaught said. . .

"Growing up gay is growing up with a secret:~he

said, which is not a healthy situation. When his mother
would teU him she loved him, he'd think, "You
wouldn't if you knew."

While McNaught's coming-out cost him some
things including his job, he didn't lose his family, he
didn't lose the friends who really 10Yed him. What he
gained was immense. Now, McNaught strongly
encourages others to accept and acknowledge their
homosexuality, to come out of the doset, because it
will mean living fuller lives. . .

Many gay couples felt comfortable enough in the
Ira Allen Chapel to embrace, hold hands and show
other displays of affection that are common among
heterosexual couples. McNaught encouraged this,
saying the more people see this, the more they will get
used to it and view it as acceptable behavior.

He said it is important to dispel many of the myths
surrounding homosexuality, including the oilethat all" "
gay people are promiscuous. He and many of his
friends have been involved in long-term relationships.
He said another myth is that homosexuals are attracted
to one anolher simply because they are homosexual. He
said that gay people, like straight people, are attracted
to certain types.

Brian McNaught

During his talk McNaught acknowledged some
recent incidents in Burlington. "Normally I have to
shake people up to get them to listen:' he said. Often
he spends time convincing people that homophobia
exists and is a problem. But in Burlington, in light of
some recent occurrences, McNaught did not need to
shake up the audience. He dedicated his talk to Winston
Brathwaite, the freshman pledge who was denied
entrance into Acacia fraternity once he announced he
was homosexual, and to Roger Macomber, the man
who was severely beaten recently outside ofPearl Js in
downtown Bumngton. .

McNaught called homophobia "a treatable dis­
ease." He lectures and does workshops all around the
country to do his part in treating it, "I like being gay,"
he said. "Sometimes I reject being SO associated with
my sexual orientation, but I never reject being gay," he
said. "1 like being gay because it is an integral a<;pect of
who I am, and I like myself." He encouraged others La

do the same.
Mary Sullivan

McNaught Lectures
on Homophobia

By Krista Pilol 1

"I am Brian, I am gay, and I
am God's gin to you today."
This was the ccnlIa1 theme of
Brian McNaught's lecture titled
"Homophobia: What are its
causes? Can it be cured?"

1 Mr. McNaught, a graduate of
!Marquette University and a
" renowned journalist. lecturer, and
i author. spoke to a capacity

;i crowd in the Colgate Chapel on
I Wednesday, February 28. The I

~11eclure was sponsored by 'The
l' Advocates and co-sponsored by I
SC) LGBA, IFSC. The Panhcllcnic

! Council, Provost/Dcan of I

1
-' Faculty, and the Deans Slaff./
.McNaught's lalk was a

~ mandatory evenl for all fraternity I
jand sorority pledges. ~
J Mr. McNaught opened. his ~

-jlalk with citalion of an obscure I
. statistic. "Ten pcrCCnL of any,

'1 given population is gay or
lesbian." This. he fclt, was the

1 reason that we all- need to
I undcrsland what it mc<lJlS 10 be
f gay or lesbian. Conceivably,
I ten percent of th('; people th;\[we
I deal- wil.h on a daily basis,
, whether we know it or not, are
homosexual. Homophobia,
according to McNaught, takes ils
toll on all of us in one way or
another, regardless of whether we
are homosexual or heterosexual
beings. For lhis reason, Mr.
McNaught has devoted his life lO

educating people on gay and
lesbian issues. He lectures to
college and secondary school
groups as well as conducLing
seminars for employees of large
corporations, such as AT&T.

Mr. McNaught openly spoke
of his Irish Calholic family
background, of the origins of his
same-sex feelings, and of his
attempts to -deny these "bad"
feelings in a very humorous and
personal way. His bluntness of
speech was at once disarming
and riveting. At one point in
his lecture he stated, "1 kno','!
what 1 represent to)'Ol~," to any
members of t.~e audience Wh0
disliked homosexuals. He w::s
able, without anger (but with an
incredible amount of under­
Sl3.11ding), to verify lheir hatred
and fear toward him while
explaining his rationale for
wanting to end the bad attitude~

that prevail in society. Mr.
McNaughl's stage presence. and

speaking manner were unifying
raLher than aliena Ling forces
Lhroughout the lecture.

Mr. McNaught seemed to be
incredibly patient with lhe
negative social attlll:de toward
homosexuality. desp:te the fact
that he has. spent almost half of

·his life writing, s;>caking, and
.educatir,g people 0-:1 these issues.
He was able to :!eli\'er his often

.painful personal story on the
difficulty of growing up as a gay
man without bit.temess or anger.

Growing up as a homosexual,
according 1CJ M:::N.aught. was
growing up with a scary secret
that he did n:>t understand. Part
of his goal in educating people
about gay and lesbian issues was
to hope that someday children
with same-sex feelings wi!1 not
have to live with the agony of <;

"[lccret" but rather that they wilL~

understand what it is that they .
are feding. He urged purents,
whell they give their children the
infamous "sex talk," to
acknowledge Ule presence of gay
and lesbian sexual feeling
because what homosexuals need
mcst is reassurance and love
from their families, something
that was not fo:thcoming in his
life. There is r.o guataTltee to a
parent that her or his child will
be heterosexual; the ani\'
possible. gU1.:rantee, stated
McNau;;ht, would b·~ thut the
child would tcll the parent about
it.

The force of Brian
McNaught's taU:: cannot easily
be explained in writing. In the
short lWO hours or so that he
spoke, he managed to dispel
many of the myths that our
culture has formed around
homosexuality. as well as set
the groundwork: for a -new
understanding, specifically
between heterosexuals and
homosexuals, bUl also belween
all types of diverse human
groups. His closing message
was that we all "Have our own
unique song 10 sing," no matler
who we are. For thineen years,
he S,aid, he sang one song, but
he has now realized that this was
not his song. It was the song of
confonnity: "I am Brian, I am
gay, won't you accept me
today?" His new song. which
opens this article. reflects his
very personal endnote to his
lecture--"I lilce being gay."

HOMOPHOBIA ON THE COLLEGE CAMPUS

A Discussion Guide

By Brian McNaught

GENERAL QUESTIONS

1. Does the university recognize that there are gay, lesbian and
bisexual people among the administrators, faculty, staff, student
body and alumni? It is comm~nly.accep~ed that 10 percent ~f the
popUlation is homosexual. Th~s f~gure ~s based o~ ~he stud~7s by
Alfred Kinsey, released in 1948 and 1953. In add~t~on to th~s
percentage of the campus community, can we ag:-ee tha~ a .'
significant number of people have gay or lesb~an fam~l¥ m7m~ers
and friends and that homophobia takes a toll on'these ~nd~v~duals
too? How do we imagine intense and pre-occupying negative
feelings about homosexuality affects the well-being and
productivity of heterosexual people?

2. Do we recognize that homophobic behaviors and attitudes exist
on the campus? Would we, for instance, encourage a gay
administrator, faculty or staff person or student to "come out".
If not, why not? If the gay and lesbian members of our community
are not out, what toll do we imagine that takes on them on a
daily basis?

3. What do we mean when we say "come out"? Can "coming out" mean
answering honestly questionnaires which inquire "married" or
"single" if you are in a commited relationship with another
person of the same sex? Is corning out bringing your significant
other to a staff party? Is corning out putting the picture of the
person you care most about on your desk or not hiding your
reading material if the word "gay" or "lesbian" appears in the
title. What else might coming out mean?

4. Is there a heterosexist assumption throughout the campus
community? Do we presume that everyone who works for us, sits in
our classroom,. enters our health or counseling center,
contributes to our development fund is heterosexual? Do our
language, our applications, our surveys reflect this bias. If so,
what do we imagine it is like being gay and having people assume
that we are heterosexual?

5. Do we feel that homophobia and heterosexism are inconsistent
with our mission statement? If so, why?

6. Is there a university policy which prohibits discrimination
based upon sexual orientation in admissions, hiring and
promotion? If there is not, this is the most logical and
important place to start. Hundreds of universities and
corporations have non-discrimination policies which include
sexual orientation. A listing of these institutions can be
secured from the National Gay and Lesbian Task Force, 1517 U
Street, NW, Washington, DC 20009 (tel. 202-332-6483).

QUESTIONS FOR ADMINISTRATORS

1. To ~hat extent are we willing to go to guarantee that no
discri=ination exists?

2. Does all app~opriate campus literature contain the ~on­
discrioination policy? Do prospective students and t~e~r parents
know of the policy? Do they know of the gay and lesb~an support
group. should such exist?

3. Wha~ is the penalty for violating the university~s non- .
discri~ination policy? Is the penalty for homophob~c behav~ors

the sa~e as for sexist. racist or anti-semitic behaviors? Is the
penalty well known?

4. Wha~ would be the administration's response to parents, alumni
or local residents irate over the university's support of gay
persons?

5. Are prospective employees questioned on their attitudes toward
homophobia as they might b~ on racism or sexism? Are these
attitudes taken into consideration?

6. Will openly gay and lesbian faculty receive tenure? Does
involv~e~t in gay issues have a negative effect on job
advanc~ent?

7. Is any effort made to make it possible and attractive to gay
and les~ian administrators, faculty or staff to identify their
sexual orientation? Do university health benefits cover domestic
partners? What would be the reaction to a gay or lesbian employee
bringing a same sex date to a university function?

8. What w~uld be the administration's reaction to the formation
of a aa7 and lesbian alumni association? Would the formation of
such an-association be publicized in the university's alumni
newslet-::e=?

9. What w~uld be the reaction to a gay or lesbian dorm or to the
formation of a gay or lesbian fraternity or sorority?

10. If there is a gay and lesbian student group. does it receive
the same =ecognition and resources as other student groups?

11. Are a~inistrators offered training on the issues facing gay
and les~ian people?

12. Eave administrators given public witness to their support of
gay and lesbian issues by attending events sponsored by gay and
lesbian s~ucents, writing letters to the editor, signing
statements, etc.?

13. Is there a safe, reliable and trusted grievance procedure at
the university which would allow ga~ and.le~bian e~ployee~ and
students to report abuses of the un2vers2ty s non-d2scr2m2nat2on
policy?

14. Are businesses which discriminate on the basis of sexual
orientation allowed to recruit on campus?

QUESTIONS FOR FACULTY

1. To what extent are we willing to go to guarantee that no
discrimination based upon sexual orientation exists?

2. Are guidelines offered to resident and visiting educators
regarding appropriate and inappropriate language and examples to
use and not use in their presentations? This might include
advising against the use of words such as Wqueer, fag, dyke W,
using exclusive heterosexual examples or gay-oriented humor.

3. Are guidelines and encouragement offered to faculty members to
monitor and regulate homophobic comments by students in the
classroom in the same way they would prohibit the use of the word
"nigger W?

4. Are gay and lesbian studies recognized as valid academic·
pursuits? Is there openness to a gay and lesbian history course?

5. Is the homosexuality of a person being studied identified when
relevant? e.g. Tchaikovsky, Whitman, Alexander the Great?

6. Are faCUlty offered any training on the issues facing gay and
lesbian people?

7. Have faculty members made their commitment to ·gay and lesbian
issues known to students and to each other? Are there faculty
5enate resolutions on the issue? Do faculty members attend gay
and lesbian events or write letters to the editor? Are gay
speakers, when appropriate, invited by the faculty to speak?

QUESTIONS FOR STAFF

1. To what extent are we willing to go to guarantee that no
discrimination exists?

2. Is there a thorough, mandated training on the issues facing
gay and lesbian. people for campus security, the health
department, the counseling staff, residence life personnel, the
athle~ic department, maintenance workers, Greek life and campus
minis~ry?

3. Are all prospective employees asked their attitudes regarding
homopbobia and are those attitudes taken into consideration?

4. Is =here an orientatinn session for all new staff which
outlines the university's policy on non-discrimination? Would
complaints about the anti-gay behav~or of a ~taff.person.go on
file ~d would that informat~on be ~ncluded ~n a Job rev~ew?

5. Are there an abundance of good, current books on homosexuality
writt~ by and for gay people in the schoOl library? Are they
period~cally updated? By whom? Are there periodicals and audio
visuals about homosexuality? Has the library staff been trained
about :he issues facing gay and lesbian people? If the library
hangs ?osters for "Black History Month" does it do the same for
"Natiooal Coming Out Day"?

6. Does the campus gay and lesbian group have safe and adequate
office space?

7. Does the health department provide non-judgmental services?
What in the center would communicate to gay and lesbian students
that tbey are safe and welcome? Is there a heterosexist
assump~ion in the forms which are filled out, in the posters on
the waLl and/or in the verbal questions asked? Is there
appropriate information about AIDS?

8. In :be counseling department, is there a non-judgmental
attitu6e about homosexuality? Are there brochures, posters on the
wall or books on the shelf which provide information on
homoseruality or suggest to the gay or lesbian person that he or
ahe ia safe and welcome? Bow does the staff feel about someone
being ~y? what advice is given? How does the staff feel about
gay da~ng? About gay sex?

9. Are =here social opportunities provided for gay and lesbian
studen:s? Do those persons responsible for bringing in speakers
and fiLms ever bring in a speaker or film which would
partic~arly appeal to gay and lesbian faculty, staff and
studen:s? Can gay or lesbian students attend campus social
activit~es safely? If not, what alternatives are offered?

10. How is Greek life monitored? Is there a review of behaviors
and does that review place weight on the inappropriateness of
homophobic behaviors?

11. How is the safety- of gay and lesbian students in university
housing guaranteed? Are student Resident Advisors given training
and support in dealing with issues around homosexuality?

12. Are guidelines given to campus security on dealing with gay
and lesbian issues? what review of behavior is there?

13. Can gay and lesbian students participate in school-sponsored
athletic activities safely? Do coaches discourage homophobic
humor aod language?

14. Do staff social functions e~courage participation by both
-& b ?heterosexual and homosexual star~ mem ers.

15. How do staff members communicate to ga~ and lesbian co­
workers and students that they are support1Ve? What would be the
response if gay students asked staff.members to occasionally wear
buttons or arm bands to indicate the1r support? Do staff members
communicate their support by wr~ting lett7rs to the e~itor, .
attending gay and lesbian funct10ns, serv1ng on a ant1-homophob1a
task force, etc.?

16. Is there a safe, reliable and trusted method for filing
grievances about faculty an~ staff behavior which is well known
to the entire campus commun1ty?

QUESTIONS FOR STUDENTS

1. To what extent are we willing to go to guarantee that no
discrimination based on sexual orientation is allowed?

2. Is there a thorough, mandated orientation session for all new
students which discusses cultural diversity, teaches about
homophobia and makes the link between racism, sexism and
homophobia?

3. Are student leaders taking into consideration the needs of gay
and lesbian students when they plan student functions?

4. Does the student newspaper (and other media outlets) regularly
include information of interest to gay and lesbian students? Do
student-run media outlets avoid heterosexist assumption about all
readers and listeners? Are there editorials and guest columns
which condemn homophobia? Does the selection of the editOr or
program manager include an assessment of the candidates'
attitudes about gay people?

5. Do student government candidates get asked about their
attitudes on the rights and needs of gay and lesbian students?

6. Do fraternities and sororities acknowledge the presence and
needs of gay and lesbian members? Are there non-discrimination
guidelines in the national Or local charter?

7. Do justice-oriented non-gay students see homophobia as a
justice issue and is their attention directed to it?

B. Are students working on women's issues and race issues see the
common bonds they have with gay and lesbian students?

9. Are leadership qualities taught, encouraged and acknowledged
by the university? Does the student who steps forward and despite
peer preSSure challenges homophobic behavior ever get recognized?
Is there any incentive for participating in the solution to this
problem?

10. Does students need to identify their sexual orientation in
order to join the gay, lesbian and bisexual student group? Can a
person find support without coming out?

CURRICULUM VITAE

Willa N. Young

HOME ADDRESS: 588 Acton Road
Columbus, Ohio 43214

EDUCATION:

HOME PHONE: (614) 268-6127

B.A., cum laude, 1979. Capital University, Columbus, Ohio.
Majors: Political Science and Interdisciplinary Women's Studies.
Minors: English and Ethnic Studies.

M.A., 1985. The Ohio State University, Columbus, Ohio.
Department of Political Science. Concentrations: Methodology
and Quantitative Methods, American Women's Movements, American
Political Parties, American Congressional Politics.

Ph.D. Candidate. The Ohio State University, Columbus, Ohio.
Department of Sociology. Concentrations: Methodology and
Qualitative Methods, Gender, Theory, Social Psychology.

HONORS:

Franklin-Capital Individual Speaking Experience Winner,
Persuasive Speaking, 1979.

Kenneth J. Martin Award for Outstanding Graduating Senior in
Political Science, 1979.

Dean's Honor List, 1976-1979.
Golden Key National Honor Society, 1989-present.
Who's Who of American Women, 17th Edition, 1991-1992
(forthcoming).

WORK EXPERIENCE:

Graduate Administrative Associate 1990-1991
Gay, Lesbian and Bisexual Student Services, The Ohio State
University.
Initiated, researched and wrote Affirmative Action Grant
proposal. Collected and cataloged archive materials relevant to
constituency. Served as liaison to University Residence and
Dining Halls and Wilde-Stein Development Fund. Coordinated
major programming for Gay, Lesbian and Bisexual Awareness Week
celebration, and represented office as speaker on campus and in
the Columbus community. Developed OSU resource materials
listings on topics related to gay, lesbian and bisexual issues.

heathermitchell
Typewritten Text

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

heathermitchell
Typewritten Text
xxxxxxxxxx

Graduate Teaching Associate 1983-1987
1988-1989

Center for Women's Studies, The Ohio State University.
Responsible for teaching Introduction to Women's Studies in the
Humanities and Introduction to Women's Studies in the Social and
Behavioral Sciences. Proposed and taught an interdisciplinary
special topics course on domestic violence. Member of inter­
racial teaching team for special Introduction to Women's Studies
section at the Black Studies Community Extension Center, Summer
1986. Taught upper division course, Issues in Women's Health.

Graduate Research Associate 1986-1989
Feminisms (formerly The Women's Studies Review), Co-Editor.
Correspond with publishers, authors, readers, and subscribers.
Edit, key in to computer, and proofread manuscripts. Plan,
design, layout, and paste-up the publication in coordination with
co-editor. Deliver copy to printer. Prepare the publication for
mailing.

Graduate Research Associate 1987-1988
NWSA Journal (Journal of the National Women's Studies
Association), Volume 1, Managing Editor.
Correspond with authors, readers, and editorial board members.
Manage flow of manuscripts and peer review process, edit
materials accepted for publication, and assist the Editor.

Graduate Research Associate 1982-1983
Assistant Coordinator, National Women's Studies Association
Conference, The Ohio State University.
Coordinated registration and acted as liaison with university
conference staff on matters of accommodations and program
scheduling. Scheduled all committee meetings. Served on
Program Committee and Free Housing Committee. Assisted
coordinators with all aspects of conference planning, production,
and post-conference organization.

Counselor 1981
Hospitality House for Women, Erie, Pennsylvania.
Staffed crisis phone line and worked with residents of shelter
for battered women and children. Provided crisis intervention
counseling and advised women of options available for their use
in making informed choices regarding their present situations.

In-House Freelance Editor 1980
Charles E. Merrill Publishing Company, Columbus, Ohio.
Duties included rewriting, editing, estimating readability
levels, completing of sensitivity analysis for fair
representation ratios, proofreading, checking proofs and camera
copy. Also responsible for acquisition of permissions to use
copyrighted materials. Included projects for the
Elementary/Secondary and College Divisions at Merrill.

Student Assistant 1977
Assisted the Chair of the Mid-Ohio Women's Studies Consortium
with scheduling and arrangements of meetings and correspondence.
Gathered and organized information for membership and resource
directories.

Assistant Coordinator (Volunteer) 1976
First North Central Women's Studies Association Conference.
Organized conference registration. Coordinated staffs for child
care center, film screenings, information center, and
registration desk. Arranged free housing for 200 conferees.

PROFESSIONAL ACTIVITIES

North Central Women's Studies Association Regional Steering
Committee, 1977-1979.
Intercollegiate Association for Women Students National
Executive Board, .1977-1979.
Intercollegiate Association for Women Students Region VI Vice
President, 1977-1979.

University Committee on Women and Minorities, The Ohio State
University, 1982-1983.

Residence and Dining Halls Minority Issues Committee Subcommittee
on Gay, Lesbian and Bisexual Issues and Concerns, 1990-1991.

Gay, Lesbian and Bisexual Awareness Week Planning Committee,
Major Programming Coordinator, 1990-1991.

Center for Women's Studies, The Ohio State University:
Library Committee, 1983.
Faculty Search Committees, 1984, 1987.
Graduate Teaching Associate Search Committees, 1984-1988.
Small Grants Committee, 1984-1987.
Reader, Sojourner 14.4, fiction and poetry issue, 1987.
Library and Publications Committee, 1987-1989.
Curriculum Committee, 1987-1988.

Conference Proposal Reviewer, National Women's Studies
Association, 1982-1990.

Contemporary American Theatre Company Education Advisory
Committee, Columbus, Ohio, 1987-1989.

Lesbian Research Project, Founding Member (group focusing on
graduate student research support and the provision of community
programming), 1987-1989.

Bisexual, Lesbian and Gay Graduate and Profession Student Union,
Founding Member, 1990-1991.

	EA.1.14.1991.1992.part1
	EA.1.14.1991.1992.part2
	EA.1.14.1991.1992.part3
	EA.1.14.1991.1992.part4

