

glaad
SOUTHERN
STORIES

**A Guide for Reporting on
LGBT People in Texas**

**Una guía para asistir en el
reportaje sobre personas
LGBT en Tejas**

in ENGLISH

pg 3-20

en ESPAÑOL

pg 21-38

GLAAD extends its thanks to Comcast NBC Universal for generously underwriting the Southern Stories initiative. Additional support provided by Tawani Foundation, The Gill Foundation, and B.W. Bastian Foundation.

GLAAD extiende su agradecimiento a Comcast NBC Universal por su apoyo generoso de la iniciativa Southern Stories. Apoyo adicional fue proporcionado por Tawani Foundation, The Gill Foundation y B.W. Bastian Foundation.

Getting Started **4**

Terms and Definitions **5**

Texas' LGBT History **6**

In Focus: Houston and HERO **12**

Best Practices in HERO Coverage **13**

Terms to Avoid **14**

Defamatory Language **15**

Best Practices in Media Coverage **16**

Pitfalls to Avoid **17**

Story Ideas **18**

Organizations **19**

GLAAD's Assistance **20**

When GLAAD's 2015 Accelerating Acceptance report revealed levels of discomfort towards the LGBT community are as high as 43% in America—and spike to 61% in the U.S. South—we knew we had to act. Now in its second year, this ongoing study by GLAAD and our partners at The Harris Poll of Americans' attitudes towards the LGBT community shows that while comfort levels may be rising, more than half of Southerners believe their peers remain uncomfortable around LGBT people in various day-to-day situations, such as seeing a same-sex couple holding hands or learning a family member is LGBT. To accelerate LGBT acceptance in the U.S. South and to counter the growing levels of apathy towards LGBT acceptance nationwide, GLAAD is telling the stories of LGBT people from across the region through our Southern Stories initiative.

We are amplifying experiences of LGBT people who are resilient in the face of inequality and adversity and are building a culture in which they are able not only to survive, but also to thrive. These are impactful stories with the power to change hearts and minds, but they are too often missed or ignored altogether.

In Texas, the LGBT community is making sure and steady progress, but the work to achieve full equality and acceptance is far from done. Marriage equality is now the law of the land, major Texas cities are considered to be LGBT-affirming hubs, and as many as 20 anti-LGBT bills were defeated by the state's legislature in 2015 alone.

Still, LGBT Texans' day-to-day experiences too often include hardship. Young LGBT women of color like Kristene Chapa face life-threatening violence while simply trying to be with the person they love. Devoted dads like Jason Hanna and Joe Riggs are not guaranteed parental rights over their own biological children. Meanwhile, the Houston Equal Rights Ordinance was repealed by voters, leaving Houstonians of all sexual orientations and gender identities vulnerable to legal discrimination.

Nevertheless, LGBT people of diverse backgrounds across the Lone Star State are continuously working to bring full equality and acceptance to all Texans.

This guide will serve as a useful tool for the media as it works to effectively share the stories of LGBT people so that all Texans can live the lives they love.

Sarah Kate Ellis
GLAAD President & CEO

Getting Started

As the second most populous state in the country, it should be no surprise that LGBT experiences in Texas are markedly diverse. It is home to both landmark progress and devastating setbacks. Indeed, when it comes to policies, as well as lived daily experiences, LGBT Texans have been dealt an uncertain hand but are working tirelessly to accelerate acceptance for the community.

Texas-based LGBT organizations and their advocacy for inclusive laws have created vibrant and active spaces for LGBT Texans. Groups like Equality Texas, the Metropolitan Community Church (MCC), the Houston GLBT Political Caucus, and The Resource Center have all increased representation and created safe spaces through and in which LGBT people can make their voices heard.

For the transgender community, organizations like the Houston Transgender Unity Committee, which formed in the 1990s, were created to bridge the gap between the transgender community and the gay, lesbian, and bisexual communities. Additionally, organizations like the AIDS Resource Center (now known as The Resource Center) provide both community and care to those affected by HIV and AIDS, connecting the LGBT community with critical health and wellness programs.

When it comes to legislation and defining court cases impacting the LGBT community, Texas' history has been nothing short of monumental, both regionally and nationally. The historic case, *Lawrence v. Texas*, set a national precedent for decriminalizing same-sex relationships; Texas A&M University students won the right for LGBT groups to organize on college campuses throughout Texas

as early as 1977; LGBT residents and employees in San Antonio are protected from discrimination; and now trans people in Houston's Harris County prisons are also afforded protections. Additionally, Texas' grassroots media outlets have long covered LGBT leaders, a number of whom have held elected positions.

Still, the movement to end anti-LGBT animus and accelerate LGBT acceptance is ongoing. Stories of bias, abuse, and systemic discrimination continue to impact LGBT Texans, their families, and their safety. In 2012, a young Latina lesbian woman, Kristene Chapa, and her girlfriend, Mollie Olgin, were violently attacked in a public park outside of Corpus Christi, ending Mollie's life and leaving Kristene disabled. One year later, Casey Stegall, a caregiver at a Christian home for at-risk youth, was fired for being gay, because Texas lacks statewide protections for LGBT employees. The following year, Jason Hanna and Joe Riggs, a married gay couple, were denied the right to be listed on their biological children's birth certificates and all the parental protection that affords.¹ Now, Houstonians are working hard to regain the repealed protections that ensured their safety from discrimination at work and in their communities. Frightening stories like these inspire LGBT Texans and their allies throughout the United States not to give up on working towards full equality and acceptance.

Our hope is that this guide empowers and motivates media professionals to find and discover new stories, new angles to existing stories, and a new framework for reporting on LGBT individuals in the state of Texas.

Why the South? Why now?

In late 2014, GLAAD commissioned The Harris Poll to measure attitudes towards LGBT Americans. We found that while the public is increasingly embracing equal protections under the law, many are still uncomfortable with having LGBT people in their families and the communities where they live. Within these numbers, we find that Southerners feel significantly more discomfort about their LGBT families, friends, and neighbors than is found in other regions of the country. The following year, GLAAD and The Harris Poll found that while this gap is starting to slowly close, Southerners are even more unconcerned or unaware of important issues facing the LGBT community than the general U.S. population. By amplifying the voices of LGBT Southerners, GLAAD is working to bring these pressing disparities to light in order to accelerate LGBT acceptance.

For more information, visit glaad.org/acceptance

Equality Texas

Terms and Definitions

Sexual orientation – The scientifically accurate term for an individual’s enduring physical, romantic and/or emotional attraction to members of the same and/or opposite sex, including lesbian, gay, bisexual, and heterosexual (straight) orientations. Avoid the offensive term “sexual preference,” which is used to suggest that being gay, lesbian, or bisexual is voluntary and therefore “curable.” People need not have had specific sexual experiences to know their own sexual orientation; in fact, they need not have had any sexual experience at all.

LGBT / GLBT – Acronym for “lesbian, gay, bisexual, and transgender.” LGBT and/or GLBT are often used because they are more inclusive of the diversity of the community. Care should be taken to ensure that audiences are not confused by their use. Ensure that the acronym is spelled out on first usage.

Queer – Traditionally a pejorative term, *queer* has been appropriated by some LGBT people to describe themselves. However, it is not universally accepted even within the LGBT community and should be avoided unless describing someone who self-identifies that way or in a direct quote. When Q is seen at the end of “LGBT,” it typically means queer and/or questioning.

Homophobia – Fear of lesbians and gay men. *Intolerance or prejudice* is usually a more accurate description of antipathy toward LGBT people.

Marriage – Many states, including Alabama, had voted against recognizing the marriages of same-sex couples. Because a key section of the Defense of Marriage Act (DOMA), passed by the federal government in 1996, was declared unconstitutional by the U.S. Supreme Court in June 2013, however, legally married couples became recognized by the federal government. Furthermore, in June 2015, the Supreme Court’s historic ruling in *Obergefell v. Hodges* determined that the U.S. Constitution guarantees the right for everyone to marry the person they love.

Bisexual (adj.) – Describes a person who has the capacity to form enduring physical, romantic, and/or emotional attractions to those of the same gender or to those of another gender. People may experience this attraction in differing ways and degrees over their lifetimes. Bisexual people need not have had specific sexual experiences to be bisexual; in fact, they need not have had any sexual experience at all to identify as bisexual.

Transgender (adj.) – An umbrella term for people whose gender identity and/or gender expression differs from what is typically associated with the sex they were assigned at birth. People under the transgender umbrella may describe themselves using one or more of a wide variety of terms – including *transgender*. Some of those terms are defined below. Use the descriptive term preferred by the individual. Many transgender people are prescribed hormones by their doctors to change their bodies. Some undergo surgery as well, but not all transgender people can or will take those steps, and a transgender identity is not dependent upon medical procedures.

Trans – Used as shorthand to mean *transgender* or *transsexual* - or sometimes to be inclusive of a wide variety of identities under the transgender umbrella. Because its meaning is not precise or widely understood, be careful when using it with audiences who may not understand what it means. Avoid unless used in a direct quote or in cases where you can clearly explain the term’s meaning in the context of your story.

Cisgender – An umbrella term for people whose gender identity and/or gender expression largely aligns with what is typically associated with the sex they were assigned at birth.

Transgender man – People who were assigned female at birth but identify and live as a man may use this term to describe themselves. They may shorten it to trans man. (Note: trans man, not “transman.”) Some may also use FTM, an abbreviation for female-to-male. Some may prefer to simply be called *men*, without any modifier. It is best to ask which term an individual prefers.

Transgender woman – People who were assigned male at birth but identify and live as a woman may use this term to describe themselves. They may shorten to trans woman. (Note: *trans woman*, not “transwoman.”) Some may also use MTF, an abbreviation for male-to-female. Some may prefer to simply be called *women*, without any modifier. It is best to ask which term an individual prefers.

Transition – Altering one’s birth sex is not a one-step procedure; it is a complex process that occurs over a long period of time. Transition includes some or all of the following personal, medical, and legal steps: telling one’s family, friends, and co-workers; using a different name and new pronouns; dressing differently; changing one’s name and/or sex on legal documents; hormone therapy; and possibly (though not always) one or more types of surgery. The exact steps involved in transition vary from person to person. **Avoid the phrase “sex change.”**

Gender non-conforming – A term used to describe some people whose gender expression is different from conventional expectations of masculinity and femininity. **Please note that not all gender non-conforming people identify as transgender; nor are all transgender people gender non-conforming.** Many people have gender expressions that are not entirely conventional -- that fact alone does not make them transgender. Many transgender men and women have gender expressions that are conventionally masculine or feminine. Simply being transgender does not make someone gender non-conforming. The term is not a synonym for transgender or transsexual and should only be used if someone self-identifies as gender non-conforming.

Texas' LGBT History

The timeline on these pages accounts for some of the important milestones in Texas' LGBT history. It is not intended to be exhaustive, but rather to provide a context in which LGBT people in the state find themselves living at this critical juncture in the movement for equality and acceptance.

1930s

The “Left Bank on the Bayou” art scene flourishes in Houston

Led by LGBT artists like Forest Best, Emily Langham, Julia “Jack” Route, Kathleen Blacksheer, and couple Gene Charlton and Carden Bailey, Houston’s flourishing art scene in the 30s has a decidedly LGBT bent. The contributions of these and other artists lead to the creation of cultural institutions like the Museum of Fine Art Houston and Houston Symphony.²

1970

Metropolitan Community Church of Dallas, now called the Cathedral of Hope, forms

Metropolitan Community Church (MCC) of Dallas forms with a group of 12 people, electing Rev. Richard Vincent as the first pastor in May 1971. MCC-Dallas would later be renamed the Cathedral of Hope to reflect a broader mission of reaching LGBT people in small towns with a message of hope. With around 4,000 members in 2002, the Cathedral of Hope changed affiliation and was accepted into the United Church of Christ in 2006. Today, the Cathedral of Hope is “the world’s largest gay church.”⁴

1973

First statutory prohibition of marriage for same-sex couples

Following applications for marriage licenses from couples in Travis and Waller counties, the Texas Legislature quietly adds the words “man and woman” to Texas’ marriage law for the first time as an amendment to an unrelated bill. The new law goes into effect on Jan. 1, 1974.⁷

1954

The Diana Foundation founded

The oldest continually active gay organization in America, the Dianas, as the group’s members are known, form a philanthropic society. “It is estimated that the Dianas have contributed more than \$2 million to the community over the past 60+ years, and helped seed many of the important Houston community organizations during their infancy.”³

The Diana Foundation

1972

First pride parade in Texas

In 1972, just three years after the Stonewall riots in New York City, a group of around 300 men and women gather to show their pride. Marching through downtown Dallas, they carry signs and demonstrate for gay rights before a crowd that grows to about 3,000.⁵

First challenge to Texas’ marriage ban

On Oct. 6, in Houston, Antonio Molina and Billie Ert are married. Although the two obtain a marriage license, the county clerk later refuses to file it as official. According to contemporaries of the couple, Ert, who was a well-known drag performer, later comes out as transgender. It is likely the marriage was not, as was reported at the time, a marriage between two men, but rather a marriage between a transgender woman and a cisgender man.⁶

HoustonLGBTHistory.org

1977

Removal of legal restrictions on gay rights groups on college campuses

After being denied recognition as a group on campus, students of the Gay Student Services organization sue Texas A&M University for violation of their First Amendment right of freedom of speech. At first trial, courts side with Texas A&M University, but the Fifth Circuit Court of Appeals overturns the decision in favor of the students in 1984. The verdict leads to the removal of legal restriction on collegiate gay rights groups at state schools.¹¹

1982

Baker v. Wade rules Texas "homosexual conduct" law unconstitutional, later superseded

Baker v. Wade was the first ruling overturning Texas' "homosexual conduct law." Plaintiff Donald Baker argues that the sodomy laws violated his right to privacy and equal protection. The verdict, however, is superseded when the U.S. Supreme Court upholds the constitutionality of Georgia sodomy laws in *Bowers v. Hardwick*.^{13 14}

1984

Houston passes, repeals employment protections for city employees

In 1984, Houston City Council passes an ordinance extending employment nondiscrimination protections to employees on the basis of sexual orientation. A public referendum to repeal the ordinance is successful in 1985 and leads to a "straight slate" of candidates running against city council members and Mayor Kathy Whitmire later that year. Whitmire's opponent, Louie Welch, famously tells a reporter that the solution to the AIDS crisis is to "shoot the queers," galvanizing opposition to the slate, which is defeated. In 1998, Mayor Lee Brown issues an executive order re-instating the protections.^{16 17}

1975

Texas "sodomy law" repealed, replaced with "homosexual conduct" misdemeanor

Following the veto of a bill to completely repeal the felony of "sodomy" in 1973, the Texas Legislature re-categorizes the prohibition as a misdemeanor called "homosexual conduct." Unlike the sodomy law, the homosexual conduct law only applies to same-sex couples.⁸

Houston GLBT Political Caucus forms

The Houston GLBT Political Caucus is formed by Pokey Anderson, Bill Buie, Hugh Crell, and Keith McGee, aiming to elect politicians who are LGBT-friendly and work towards issues of significance for the community.⁹ Gary van Ooteghem, the Republican Harris County Assistant Treasurer whose recent firing due to his sexual orientation garnered statewide headlines, serves as the organization's first president.¹⁰

1980

Assassination of Fred Paez

Houston LGBT activist and anti-police violence crusader Fred Paez is shot by Officer Kevin McCoy on the eve of the city's annual pride parade. McCoy would later claim that Paez rushed him, causing his firearm to accidentally discharge, but evidence at the scene contradicts this testimony. Under intense pressure from the community, McCoy is charged with misdemeanor manslaughter, but later acquitted.¹²

1983

Texas Freedom Parade

After a series of annual pride parades dating back to 1972, Texas Freedom Parade, sponsored by the Dallas Tavern Guild, is officially renamed to honor Judge Jerry L. Buchmeyer's ruling in *Baker v. Wade* that first nullified the Texas sodomy law.¹⁵ The Buchmeyer decision would later be superseded by the U.S. Supreme Court ruling in *Bowers v. Hardwick*. The parade remains a fall event in Dallas.

HoustonLGBTHistory.org

1985

Formation of The Resource Center

Established by the Dallas Gay Political Caucus (now the Dallas Gay and Lesbian Alliance) and the Foundation for Human Understanding, the AIDS Resource Center, simply known as The Resource Center, forms, providing a source for community awareness and wellness.¹⁸ The Resource Center will continuously develop programs and offer services for the LGBT community, as well as all individuals and families affected by HIV and AIDS.¹⁹

1989

Dallas Gay Alliance v. Dallas County

Ron Woodroof and the Dallas Gay Alliance file a lawsuit against Parkland Memorial Hospital for discriminatory practices towards AIDS patients. The suit claims that seven people died while waiting to receive antiretroviral drug therapy due to Parkland's unwillingness to fully staff its AIDS clinic, and that Parkland placed eligible AIDS patients on drug therapy waiting lists despite the availability of the drugs used in treatment. Eventually the case is dismissed.

1992

First International Conference on Transgender Law and Employment Policy

For six years, Houston hosts the International Conferences on Transgender Law and Employment Policy, organized by the state's first openly transgender appointed judge. The conferences created The International Bill of Gender Rights; The Health Law Standards of Care for Transsexualism; and The Policy for the Imprisoned, Transgendered, setting policy goals for transgender rights that are still priorities for the movement today.²²

HoustonLGBTHistory.org

1988

The first Texas Lesbian Conference

Formed by a small group of women in Dallas, the yearly Texas Lesbian Conference begins as a way for lesbians to network, learn, and share. Its location would rotate among the major Texas cities of Austin, Dallas, Houston, and San Antonio.

HoustonLGBTHistory.org

1991

First out gay politician elected to the Texas legislature

Rep. Glen Maxey is elected as the first openly gay member of the Texas legislature. He represents the city of Austin and his legacy will include award-winning public service, advocacy for LGBT equality, and prolific bill sponsorships and committee contributions throughout his lengthy career.²⁰

Murder of Paul Broussard

Paul Broussard of Houston is viciously murdered by 10 young men who travelled from Houston's suburbs to attack gay men. The outrage following the attack leads to reforms in the Houston Police Department and Harris County Hospitals. In response, Houston City Council unanimously passes a resolution calling for a statewide hate crimes law that is eventually passed by the State Legislature in 2001.²¹

1994

Creation of the Phil Johnson Historic Archives and Research Library

The Phil Johnson Historic Archives and Research Library is created to recognize and archive the history and struggle for LGBT rights in Dallas. Phil Johnson was a local gay historian and activist, who began archiving gay history before his service in the United States Army during World War II.²³

1997

Prohibition of marriage for same-sex couples strengthened

The Texas legislature amends Section 2 of the Family Code to strengthen the prohibition of the issuance of marriage licenses to same-sex couples.

1999

Different-sex couples' marriages involving trans individuals are annulled

Christie Littleton, a woman assigned male at birth, brings a lawsuit against the doctor who treated her late husband as the surviving spouse under Texas's wrongful death statute in the case *Littleton v. Prange*. The insurance company representing the doctor argues that because Littleton is transgender, her marriage is invalid. The trial court grants the motion for summary judgment ruling that Littleton is ineligible to carry the suit as the surviving spouse. Following the ruling, a transgender Texan in a same-sex relationship with a cisgender Texan may be legally married, but those in different-gender relationships may not. While same-sex couples lack legal marriage equality, the state's law does not recognize trans people's gender identity, thus creating a loophole for couples assigned different sexes at birth.

2003

Lawrence v. Texas

The U.S. Supreme Court overrules "Homosexual Conduct" laws on the basis of equal protection and on the rights of privacy and liberty. The laws that previously criminalized two people of the same sex for engaging in sexual activities existed in 4 states, and another 9 states had laws that applied to different-sex couples as well. This landmark case made sexual intimacy between same-sex couples legal.²⁸

Texas Defense of Marriage Act passes

For the third time, the Texas Legislature passes an amendment to the Family Code to prohibit marriages between two people of the same sex.

1998

Houston Transgender Unity Committee forms

The Houston Transgender Unity Committee is formed to bridge the gap among the various groups and organizations representing transgender people in the Houston area, to promote unity among the gay, lesbian, bisexual, and transgender community, and to educate with open and honest advocacy. The Committee has representation from the six transgender Houston-area organizations.²⁴

Log Cabin Republicans protest at the Texas Republican Convention

Log Cabin Republicans, an organization within the Republican Party that advocates for LGBT rights, is denied booth space in the Texas Republican Convention and experience anti-gay and defamatory attacks. In response, Log Cabin Republicans holds a protest in front the Convention. The group argues for tolerance and space within the Republican Party and condemns words of hatred, which leads the Party's state chairman to denounce defamatory speech within the Convention.²⁵

2001

Houston bans domestic partner benefits

With 52% support, Houston voters pass Prop 2, prohibiting the city from offering domestic partner benefits to employees.²⁶ Ironically, the charter amendment, which requires the city to offer spousal benefits to legally married spouses, forces the city to offer benefits to same-sex spouses of city employees in 2013, following the Supreme Court's ruling in *United States v. Windsor* – two years before marriages for same-sex couples will be recognized by the state of Texas.²⁷

2005

Texas Definition of Marriage Amendment

The Texas Definition of Marriage Amendment, or Proposition 2, is approved on a 2005 Texas ballot. The legislatively-referred constitutional amendment defines the definition of marriage as solely the union between one man and one woman.²⁹

HoustonLGBTHistory.org

2009

Lesbian mayor, Annise Parker, is elected

Annise Parker is elected mayor of Houston, the first openly gay or lesbian mayor of a major city in the U.S.³⁰

The Rainbow Lounge raided

The Rainbow Lounge, a gay bar in Fort Worth, is raided by the Texas Alcoholic Beverage Commission and the Fort Worth Police Department. Extreme force and violence are used to arrest targeted LGBT customers of the bar on the 40th anniversary of the Stonewall riots. The resulting controversy leads to a series of advances on LGBT issues in Fort Worth.^{31 32}

2011

Anti-trans marriage bill fails to pass in state legislature

SB 723, led by Texas State Senator Tommy Williams, would prohibit transgender people living in Texas from marrying a person of the opposite sex. The bill, which would repeal a provision in Texas law that allowed a court order correcting gender markers to be used to prove identity when obtaining a marriage license, is defeated in the Texas Senate.³³ Similar legislation by Sen. Donna Campbell in 2013 is also defeated.

2013

San Antonio passes LGBT protection ordinance

The ordinance protects LGBT residents living in San Antonio against discrimination in city employment and contracts, housing, public office, and public accommodation.³⁵ The ordinance passes with an 8-3 majority vote of the San Antonio City Council and with support from the city's Mayor, Julian Castro.

Equal treatment policy enacted in Houston's Harris County prisons

The sheriff of Houston's Harris County adopts a policy that aims to protect and guarantee equal treatment of LGBT inmates. Included in the policy is the allowance of transgender inmates to be placed in prisons that align with their gender identity. Most of the provisions in the policy will later be repealed in 2015, by new sheriff, Ron Hickman.^{36 37}

2010

Ban on marriage for same-sex couples does not violate Equal Protection Clause

The Fifth Court of Appeals in Dallas rules that the Texas constitutional ban on marriage for same-sex couples does not violate the Equal Protection Clause of the Fourteenth Amendment. Additionally, it rules the court does not have jurisdiction to hear divorce cases for same-sex couples.

2012

Teenage lesbian couple brutally attacked in a Portland park

Two young women are shot execution style and left for dead. Nineteen-year-old Mollie Olgin is pronounced dead at the scene while 18-year-old Kristene Chapa is placed in critical condition.³⁴ Chapa subsequently journeys down a long path to recovery, enduring many sessions of physical rehabilitation. Now 21 years old, Chapa has started college, while the couple's attacker still awaits trial.

Kristene Chapa

2015

Trans woman of color murdered in Tyler

Transgender woman Ty Underwood is murdered by gunfire. Her former boyfriend is charged with the crime and trial begins 12 months later. Underwood is among the 21 trans people to be murdered in 2015, and her killer has yet to be brought to justice.⁴⁴

More than 20 anti-LGBT bills defeated in the Texas legislature

More than 20 anti-LGBT bills, including legislation to criminalize transgender Texans' use of gender-appropriate restrooms, to supersede municipal non-discrimination ordinances, to create "Indiana-style" license-to-discriminate statutes, to create bureaucratic hurdles to obtaining marriage licenses, and more are defeated in the Texas legislature. 2015 also sees a record 37 pro-LGBT bills filed, all of which are also defeated.⁴⁵

Trans woman's marriage ruled valid years after husband's death

After losing Nikki Araguz's firefighter husband to flames in 2010, both the courts and her late husband's family consider her marriage invalid, claiming Nikki isn't a woman and effectively denying her spousal death benefits. Nikki is vindicated at last when the Texas Family Law code changes to affirm different-sex married couples in which a transgender person has undergone gender confirmation surgery.⁴⁶

Houston voters repeal HERO

Despite a jury finding fraudulent the process of attempting to repeal the Houston Equal Rights Ordinance (HERO), the Texas Supreme Court forces the issue onto the ballot, where the law is eventually repealed.⁴⁷ Houston becomes the largest city in the nation without an inclusive non-discrimination ordinance.

2014

Britney Cosby and Crystal Jackson, lesbian couple, murdered in Galveston County

Cosby and Jackson, both 24 years old, are found next to a convenience store dumpster.³⁸ The couple had been together for two years. James Cosby, Britney's father, would later be charged and indicted for the murders.

Texas judge rules state's ban on marriage for same-sex couples unconstitutional

A San Antonio-based judge rules that the Lone Star State's ban on marriage equality is constitutional, as is the state's refusal to recognize marriages of same-sex couples performed in other states.³⁹ U.S. District Attorney Orlando Garcia, however, places a stay on the ruling, meaning that the ban temporarily remains in place.⁴⁰

Gay dads denied parental rights to their own twin sons

Dallas couple Jason Hanna and Joe Riggs each biologically fathered one of their twin baby boys with a shared egg donor. Regardless, a judge denies the men's requests to be named as the dad on their biological sons' birth certificates and to cross-adopt, or second-parent adopt. The state's law is unclear as to whether LGBT parents can jointly adopt, so family protections vary from judge to judge or county to county.⁴¹

Casey Stegall, caregiver at Christian home for at-risk youth, fired for being gay

Stegall, a college student working at Children's Home of Lubbock, is fired by the president of the organization for being gay.⁴² While protections against anti-LGBT discrimination exist for federal employees, LGBT people can still be fired for their sexual orientation in 28 states, including Texas.

Dallas adds LGBT protections through landslide popular vote

Seventy-seven percent of Dallas citizens vote to add "sexual orientation" and "gender identity and expression" to the City Charter, Dallas constitution.⁴³

Houston City Council passes Houston Equal Rights Ordinance (HERO)

Houston City Council passes a non-discrimination ordinance protecting Houstonians from discrimination based on 15 enumerated characteristics including sexual orientation and gender identity. Following an effort to suspend the ordinance by way of public ballot initiative, it goes into effect in 2015 following a jury ruling that finds rampant fraud in the ballot initiative signatures.

In Focus: Houston and HERO

What is a nondiscrimination ordinance?

Nondiscrimination ordinances are in place across the country at the federal, state, county, and city levels. They simply, yet importantly, provide that a person may not be discriminated against based on race, nationality, sex, ability, age, religion, and ethnicity.⁴⁸ As acceptance of the LGBT community continues to grow, many places have enacted or are considering enacting protections for sexual orientation and gender identity.

Nineteen states and the District of Columbia include gender identity in their nondiscrimination ordinances.⁴⁹ However, this covers **less than half of the transgender American population**, leaving an unacceptable number of people open to lawful discrimination. Fortunately, dozens of cities and counties in the remaining 31 states have passed their own protections which include LGBT people.

What is HERO?

The Houston Equal Rights Ordinance, or HERO, was a local ordinance that prohibited discrimination on the basis of 15 characteristics in city employment, city services, city contracting practices, housing, public accommodations, and private employment. Those characteristics included sex, race, color, ethnicity, national origin, age, familial status, marital status, military status, religion, disability, genetic information, sexual orientation, gender identity, and pregnancy.⁵⁰ Public accommodations laws generally protect people from discrimination in the places they live their lives when they are not at home, work, or school—including retail stores, restaurants, parks, public transit, hotels, doctors' offices, and banks. This includes government-owned/operated facilities and services, as well as privately-owned/operated businesses and buildings.⁵¹ The penalty for violating HERO was a misdemeanor charge and a fine, the same penalty given for a speeding ticket.⁵²

HERO was initially passed by a Houston City Council Vote in 2014, but opponents of the ordinance quickly went to work and, using Texas law, forced it to a public referendum vote on the November 2015 ballot. The ordinance was repealed by a margin of 62% to 38%.⁵³ Meanwhile, nondiscrimination ordinances have been implemented successfully elsewhere in Texas (including San Antonio, and in Houston's businesses and education communities).⁵⁴ However, there is no law in Texas that allows equal access in public accommodations to anyone for any reason, and federal and state laws cover all of the other protected classes in this ordinance in fair housing, except sexual orientation and gender identity.

HERO as a turning point

Marriage equality is the law of the land, but there is much more work left to do before full LGBT legal equality and cultural acceptance are realities. The need for equal protections for all LGBT people is urgent and growing, and nondiscrimination ordinances being introduced around the United States are an important piece of the puzzle.

Houston city leaders are exploring how they can revise HERO, now that newly elected Mayor Sylvester Turner has expressed his commitment to reviving the ordinance.⁵⁵ With similar legislation

For more information on non-discrimination ordinances, consult **Debunking the 'Bathroom Bill' Myth – Accurate Reporting on LGBT Nondiscrimination: A Guide for Journalists**, at glaad.org/publications/debunking-the-bathroom-bill-myth

on the table across the country, thoroughly examining how HERO resonated with voters and impacts LGBT Houstonians is important in order to effectively move forward. The details of the strategies used both by supporters and opponents of HERO will lay an informative groundwork for journalists and voters alike to understand HERO and similar proposals. GLAAD is doing its part to empower local media to be accurate, informative, and to share real LGBT stories that will counter the propaganda spread by anti-LGBT activists, who sought HERO's demise.

In this post-marriage equality America, we as media experts and consumers have an opportunity to learn from triumphs and defeats of the past. Sharing real people's stories humanizes the issues. It also makes clear these are not abstract legislative moves, but impactful decisions that affect everyday people's lives. LGBT equality cannot be fully achieved unless it is inclusive of all LGBT community members and the vibrant ways in which their many identities intersect. It is just as important for our nation's laws and policies, as it is for the media covering them, to reflect this.

Best Practices in HERO Coverage

Myth: Trans people are predators

Fact: The media's coverage of proposed LGBT-inclusive non-discrimination ordinances and laws is often sensationalized and relies on harmful stereotypes of transgender people (particularly transgender women), falsely portraying them as deceptive predators who will harm women and children. People who oppose equal protections for transgender people exploit fear by casting transgender people as pedophiles or deviants, putting into question the safety of women and children. In actuality, these fears are completely unfounded and false.

Nothing in these laws changes the fact that it is illegal to enter a restroom to harm or harass people or invade their privacy. Any predator who tries to enter a restroom would be subject to arrest and prosecution. Reporting speech that paints the transgender community in broadly negative ways only perpetuates misunderstanding. Rather than including biased rhetoric, include statistics and testimonials, which show that transgender people are often at far greater risk in public bathrooms than non-trans people.⁵⁶ By parroting the depiction of these nondiscrimination bills as "bathroom bills," the media limits the community's understanding of the more sweeping effects that this kind of law can have in areas of employment, housing, and public accommodations.

Myth: HERO is a one-issue ordinance, a "bathroom bill"

Fact: While enacting these laws often allows transgender people to use the bathroom which aligns with their gender identity, the benefits of nondiscrimination ordinances are much more extensive, typically covering employment, housing, education, jury service, credit, and federal funding.

The term "bathroom bill" is a defamatory phrase initially created by far-right anti-LGBT activists who oppose nondiscrimination laws that protect transgender people. The term incites panic and fear at the prospect of encountering transgender people in public restrooms, even though proposed bills address much more than access to the proper restroom.

According to a study by Media Matters for America, 40% of all HERO coverage by local television media discussed bathrooms or included footage of bathrooms, with less than 10% of coverage mentioning that HERO would prohibit discrimination based on more characteristics than sexual orientation and gender identity.⁵⁷ The misinformation and "bathroom panic" messaging about HERO and the transgender community - as repeated without challenge by the local media - inevitably contributed to a mass of uninformed voters going to the polls to repeal these important legal protections.⁵⁸

Moving forward, there is a great opportunity for education to ensure that media coverage about nondiscrimination legislation is fair and accurate.

Myth: Nondiscrimination ordinances violate religious freedom

Fact: While both nondiscrimination ordinances and Religious Freedom Restoration Acts (RFRA) are being proposed across the

nation, they are separate matters that often get conflated in the media and, subsequently, by voters. In reality, HERO protected people of faith from experiencing discrimination on the basis of their religion.⁵⁹ HERO and similar nondiscrimination ordinances, therefore, do not undermine religious freedom, but actually reinforce it.

Story Ideas

Explore the full scope of HERO's potential impact

Among other protections, HERO prohibited discrimination in a range of public and private spaces. Bathrooms are one such space, but so are places like hospitals, places of work, and more. HERO barred discrimination on the basis of 15 characteristics and would not only protect trans people from being harassed in public bathrooms, but also protect people of color from being denied medical attention because of their ethnicity or race, a woman being denied housing because she is a single mother, or a war veteran being fired from their job because of their age or military status. Speak with Houstonians with one or more of these characteristics whose lives would also be impacted by equal protection.

Speak with an array of local transgender people about the effects of nondiscrimination

The best sources to talk about anti-transgender discrimination are the people who experience these acts firsthand. Their stories humanize the issue and debunk discredited and harmful misinformation. As with the general population, the effects of discrimination vary for transgender people based on race, gender, class, nationality, ability, and so on. Including accounts from diverse demographics within the transgender community helps to illustrate accurately the devastation that discrimination can inflict.

Mention the many places that have standing trans-inclusive nondiscrimination ordinances

Extending protections to transgender people is not a new idea. Hundreds of municipalities across the nation already include gender identity in their nondiscrimination laws.⁶⁰ Many were enacted without opposition. Journalists can reference these places as examples when opponents erroneously suggest chaos will ensue if trans-inclusive laws are enacted.

Avoid dwelling on only one aspect of the bills

Cover all of the various areas of protection that LGBT people will gain, from fairness in housing, to equal opportunities in the workplace. If a bill explicitly addresses the use of bathrooms and locker rooms, it is important to contextualize it within the larger issue of anti-transgender discrimination.

Terms to Avoid

Offensive: “homosexual” (n. or adj.)

Preferred: “gay” (adj.); “gay man” or “lesbian” (n.); “gay person/people”

Please use *gay* or *lesbian* to describe people attracted to members of the same sex. Because of the clinical history of the word “homosexual,” it is aggressively used by anti-gay extremists to suggest that gay people are somehow diseased or psychologically/emotionally disordered – notions discredited by the American Psychological Association and the American Psychiatric Association in the 1970s. Please avoid using “homosexual” except in direct quotes. Please also avoid using “homosexual” as a style variation simply to avoid repeated use of the word “gay.” The Associated Press, *The New York Times* and *The Washington Post* restrict use of the term “homosexual.”

Offensive: “homosexual relations/relationship,” “homosexual couple,” “homosexual sex,” etc.

Preferred: “relationship,” “couple” (or, if necessary, “gay couple”), “sex,” etc.

Identifying a same-sex couple as “a homosexual couple,” characterizing their relationship as “a homosexual relationship,” or identifying their intimacy as “homosexual sex” is extremely offensive and should be avoided. These constructions are frequently used by anti-gay extremists to denigrate gay people, couples, and relationships.

As a rule, try to avoid labeling an activity, emotion or relationship gay, lesbian, or bisexual unless you would call the same activity, emotion or relationship “straight” if engaged in by someone of another orientation. In most cases, your readers, viewers or listeners will be able to discern people’s sexes and/or orientations through the names of the parties involved, your depictions of their relationships, and your use of pronouns.

Offensive: “sexual preference”

Preferred: “sexual orientation” or “orientation”

The term “sexual preference” is typically used to suggest that being lesbian, gay or bisexual is a choice and therefore can and should be “cured.” Sexual orientation is the accurate description of an individual’s enduring physical, romantic and/or emotional attraction to members of the same and/or opposite sex and is inclusive of lesbians, gay men, bisexuals, as well as straight men and women.

Offensive: “gay lifestyle” or “homosexual lifestyle”

Preferred: “gay lives,” “gay and lesbian lives”

There is no single lesbian, gay or bisexual lifestyle. Lesbians, gay men, and bisexuals are diverse in the ways they lead their lives. The phrase “gay lifestyle” is used to denigrate lesbians, gay men, and bisexuals suggesting that their orientation is a choice and therefore can and should be “cured.”

Offensive: “admitted homosexual” or “avowed homosexual”

Preferred: “openly lesbian,” “openly gay,” “openly bisexual,” or simply “out”

Dated term used to describe those who self-identify as gay, lesbian, or bisexual in their personal, public, and/or professional lives. The words “admitted” or “avowed” suggest that being gay is somehow shameful or inherently secretive. You may also simply describe the person as being out, for example: “Ricky Martin is an out pop star from Puerto Rico.” Avoid the use of the word “homosexual” in any case.

Offensive: “gay agenda” or “homosexual agenda”

Preferred: accurate descriptions of the issues (e.g., “inclusion in existing nondiscrimination and hate crimes laws,” “ending the ban on transgender service members”)

Lesbian, gay, bisexual, and transgender people are motivated by the same hopes, concerns, and desires as other everyday Americans. They seek to be able to earn a living, be safe in their communities, serve their country, and take care of the ones they love. Their commitment to equality is one they share with many allies and advocates who are not LGBT. Notions of a so-called “homosexual agenda” are rhetorical inventions of anti-gay extremists seeking to create a climate of fear by portraying the pursuit of equal opportunity for LGBT people as sinister.

Offensive: “special rights”

Preferred: “equal rights” or “equal protection”

Anti-gay extremists frequently characterize equal protection of the law for lesbian, gay, bisexual, and transgender people as “special rights” to incite opposition to such things as relationship recognition and inclusive nondiscrimination laws.

Problematic: “transgenders,” “a transgender”

Preferred: transgender people, a transgender person

Transgender should be used as an adjective, not as a noun. Do not say, “Tony is a transgender,” or “The parade included many transgenders.” Instead say, “Tony is a transgender man,” or “The parade included many transgender people.”

Problematic: “transgendered”

Preferred: transgender

The adjective transgender should never have an extraneous “-ed” tacked onto the end. An “-ed” suffix adds unnecessary length to the word and can cause tense confusion and grammatical errors. It also brings transgender into alignment with lesbian, gay, and bisexual. You would not say that Elton John is “gayed” or Ellen DeGeneres is “lesbianed,” therefore you would not say Chaz Bono is “transgendered.”

Defamatory Language

Problematic: “transgenderism”

Preferred: none

This is not a term commonly used by transgender people. This is a term used by anti-transgender activists to dehumanize transgender people and reduce who they are to “a condition.” Refer to *being transgender* instead, or refer to the *transgender community*. You can also refer to *the movement for transgender equality*.

Problematic: “sex change,” “pre-operative,” “post-operative”

Preferred: assigned male at birth, assigned female at birth or designated male at birth, designated female at birth

Referring to a “sex-change operation,” or using terms such as “pre-operative” or “post-operative,” inaccurately suggests that one must have surgery in order to transition. Avoid overemphasizing surgery when discussing transgender people or the process of transition.

Problematic: “biologically male,” “biologically female,” “genetically male,” “genetically female,” “born a man,” “born a woman”

Preferred: assigned male at birth, assigned female at birth or designated male at birth, designated female at birth

Problematic phrases like those above are reductive and overly simplify a very complex subject. As mentioned above, a person’s sex is determined by a number of factors - not simply genetics - and one’s biology does not “trump” one’s gender identity. Finally, people are born babies - they are not “born a man” or “born a woman.”

Defamatory: “fag,” “faggot,” “dyke,” “homo,” “sodomite,” and similar epithets

The criteria for using these derogatory terms should be the same as those applied to vulgar epithets used to target other groups: they should not be used except in a direct quote that reveals the bias of the person quoted. So that such words are not given credibility in the media, it is preferred that reporters say, “The person used a derogatory word for a lesbian, gay, bisexual, or transgender person.”

Defamatory: “deviant,” “disordered,” “dysfunctional,” “diseased,” “perverted,” “destructive” and similar descriptions

The notion that being gay, lesbian, or bisexual is a psychological disorder was discredited by the American Psychological Association and the American Psychiatric Association in the 1970s. Today, words such as “deviant,” “diseased,” and “disordered” often are used to portray LGBT people as less than human, mentally ill, or as a danger to society. Words such as these should be avoided in stories about the LGBT community. If they must be used, they should be quoted directly in a way that clearly reveals the bias of the person being quoted.

Defamatory: associating gay, lesbian, bisexual, and transgender people with pedophilia, child abuse, sexual abuse, bestiality, bigamy, polygamy, adultery, and/or incest

Being gay, lesbian, bisexual, or transgender is neither synonymous with, nor indicative of, any tendency toward pedophilia, child abuse, sexual abuse, bestiality, bigamy, polygamy, adultery, and/or incest. Such claims, innuendoes, and associations often are used to insinuate that LGBT people pose a threat to society, to families, and to children in particular. Such assertions and insinuations are defamatory and should be avoided, except in direct quotes that clearly reveal the bias of the person quoted.

Defamatory: “deceptive,” “fooling,” “pretending,” “posing,” “trap,” or “masquerading”

Gender identity is an integral part of a person’s identity. Do not characterize transgender people as “deceptive,” as “fooling” or “trapping” others, or as “pretending” to be, “posing,” or “masquerading” as a man or a woman. Such descriptions are defamatory and insulting.

Defamatory: “tranny,” “she-male,” “he/she,” “it,” “shim”

These words dehumanize transgender people and should not be used in mainstream media. The criteria for using these derogatory terms should be the same as those applied to vulgar epithets used to target other groups: they should not be used except in a direct quote that reveals the bias of the person quoted. So that such words are not given credibility in the media, it is preferred that reporters say, “The person used a derogatory word for a transgender person.” Please note that while some transgender people may use “tranny” to describe themselves, others find it profoundly offensive.

Defamatory: “bathroom bill”

A term created and used by far-right extremists to oppose nondiscrimination laws that protect transgender people. The term is geared to incite fear and panic at the thought of encountering transgender people in public restrooms. Simply refer to the *nondiscrimination law/ordinance* instead.

Best Practices in Media Coverage

First and foremost, is this person's sexual orientation and/or gender identity relevant to the story?

If it's not immediately relevant to the story or profile, there is no need to include it. If it is relevant, then be sure to use accurate and respectful terminology to discuss the LGBT-identified person.

Use a personal lens in your reporting

If a person's sexual orientation and/or gender identity is indeed relevant to the piece, ask for personal stories; both the joys and challenges of being LGBT in Texas. Ask about relationships and networks of support.

Include voices of people who identify as LGBT

Often, news coverage silences the community by covering anti-LGBT legislation and social groups without including the voices of those who are most affected. Hearing from LGBT-identified people - not just allies or advocates - is critically important. Positive change is made when marginalized people and groups are humanized in the press.

Personal details about someone's life may be more important than labels

If sexual orientation and/or gender identity is indeed relevant to the piece, be sure to use accurate and respectful terminology to discuss the subject. You do not have to necessarily apply an LGBT label to them, but rather provide details that give a fuller picture of the subject's life. For example, "When Tonya Johnson isn't running the new tech startup, she's at home helping her wife raise their two children."

Include LGBT angles in stories that may not immediately appear to have an LGBT focus

Stories like immigration, health care, housing, and even the economy can have LGBT angles. One of the questions to ask is, "What impact does this have on someone who is LGBT?" Finding subjects who can speak to this angle is important.

Explore the intersection of LGBT issues with other identities

LGBT people do not live in a vacuum, but rather approach the world with other identities, including race, gender, and class. To isolate out an LGBT identity from the rest of the person is to make them one-dimensional. Ask questions that can talk about the challenges and privileges that come with various aspects of one's identity.

Reach out to state and local organizations

The more localized your sources, the better able you are to tell an authentic story. State and local organizations can more readily tell you what is at hand in their communities. A list of resources are listed at the end of this guide.

Challenge anti-LGBT activists with accurate information about the LGBT community

Often, pundits will make claims about the LGBT community that are not based on fact as a way to score political points. Do not let fallacies stand. Rather, note the inaccuracies when they are stated and present clear and factual information in their stead. If you want more information on anti-LGBT activists, visit glaad.org/cap. The **GLAAD Commentator Accountability Project (CAP)** aims to put critical information about frequent anti-LGBT interviewees into the hands of newsrooms, editors, hosts and reporters.

HoustonLGBHistory.org

Pitfalls to Avoid

Avoid omitting coverage of Texas' anti-LGBT laws

Coverage of Texas and its political progress should make note of its anti-LGBT laws whenever possible. Omitting information about this community may give the impression that your news outlet is overlooking the safety of LGBT Texans or condones the state's anti-LGBT laws.

Avoid minimizing the advancements of the LGBT community in Texas

While Texas is not the archetype for LGBT acceptance in the United States, it does not behoove you to ignore the progress and progressive ideas that emerge from the southern state. Highlighting advancements sends hope to LGBT individuals in the state and at large.

Avoid speaking only to anti-LGBT activists about LGBT people

It is hard to hate somebody when you know their story. When the media acts as an unbiased conduit of people's authentic stories, cultural acceptance is accelerated.

Avoid speaking only to anti-LGBT activists about LGBT people

It is hard to hate somebody when you know their story. When the media acts as a non-partisan conduit of people's stories, cultural acceptance becomes much more attainable.

Avoid pitting people of faith against LGBT people

Being a person of faith and an LGBT person are not mutually exclusive. Do not presume or imply people who identify as LGBT are not also people of faith.

Avoid the use of outdated or pejorative terminology See "Terms to Avoid."

Story Ideas

Marriage equality is ahead of employment protections

While marriage equality may be the law of the land throughout the United States, it is still legal to fire LGBT workers in Texas, just for being who they are, because there are no statewide protections against employee discrimination based on either sexual orientation or gender identity. In pockets of the state, though, the tide is starting to turn. Speak to LGBT Texans about how the lack of nondiscrimination protections impact their lives, including LGBT Houstonians affected by the repeal of HERO.

Explore the experiences of LGBT individuals in Texas who are HIV-positive

The criminalization of HIV and AIDS complicates the experiences of HIV-positive members of the LGBT community. Tell their stories in a way that is humanizing and raises awareness about the discrimination that they face.

Explore how faith communities and the LGBT community intersect

Though the media frequently portrays them in opposition, faith communities and the LGBT community often overlap in positive and interesting ways. Speak with LGBT people about their faith journeys, allies of faith about their journeys to LGBT acceptance, and faith leaders who minister to the LGBT community.

Explore the experiences of LGBT individuals living on military bases in Texas

The military remains a difficult place for LGBT people to live their authentic lives. Ask about both the joys and the challenges of serving in the military as an openly LGBT individual.

Celebrate LGBT Texan heroes and their accomplishments

Texas is the home of numerous LGBT heroes, including many with diverse and intersecting identities. People like Monica Roberts, transgender advocate and founder of the GLAAD Media Award-nominated blog, TransGriot; and Jesus Chairez, inaugural president of the state's first LGBT Latino Group are just two of many often unsung heroes to hail from Texas. Speak with leading LGBT advocates about their diverse identities, current projects, and work to accelerate acceptance.

Focus on the activism of the communities of color in Texas

Much of the coverage and storytelling around the LGBT community in Texas has centered on the experiences of gay white men. As a result, the experiences and advocacy of communities of color are often underreported. Be sure to celebrate LGBT people of color and their work.

Focus on the activism of the transgender community in Texas

The transgender community in the south is prolific in activism and it is important to highlight both the accomplishments that they have brought about and the struggles that they face.

Explore the experiences of youth affected by anti-LGBT sentiment

Anti-LGBT sentiment in families and communities at large can result in youth living out-of-home. Work with LGBT youth organizations to profile youth affected by these challenges and the lives they construct in response.⁶¹

Explore the experience of LGBT people living in rural Texas

While major metropolitan areas like Austin are known for their vibrant LGBT-inclusive scenes, there are LGBT people all over the sizable state with diverse identities and backgrounds. Speak with lesbian, gay, bisexual, and transgender people living in Texas' rural areas about their unique experiences, challenges, and regional communities.

Organizations

Austin Gay & Lesbian Chamber of Commerce (AGLCC)

Cultivates and promotes the economic well-being of LGBT-owned and LGBT-friendly businesses in Central Texas through marketing, education, and community development. There are a few opportunities to volunteer, but to really be engaged with this organization, you need to become a member or join the board. You may also attend networking and education luncheons through the chamber of commerce.

PO Box 49216, Austin, TX 78765
512-761-5428
info@aglcc.org
aglcc.org/home

Austin Gay & Lesbian International Film Festival (aGLIFF)

Cultivates the Texas LGBT film and arts community by enlightening, educating, and entertaining our clients and patrons through the exhibition and support of the best in recent LGBT international, national, and regional films and art. Opportunities for involvement include special events.

1107 S 8th St, Austin, TX 78701
512-301-9889
info@agliff.com
agliff.org/

Aquí Estamos

Serving LGBT people of color in the Rio Grande Valley, youth led, seeks to create a safe community for people of all sexual orientations and gender identities

South Texas College
3201 Pecan Blvd, McAllen, TX 78501
hola@aquiestamosrgv.org
aquiestamosrgv.org/

C.U.R.E

Seeks to display the AIDS Memorial Quilt at venues and events throughout North Texas. The Quilt is a poignant memorial and a powerful tool to educate and hopefully prevent HIV/AIDS. Community, compassion, support and encouragement are the backbone of that toolbox.

3941 Legacy Dr. #204, PMB 199A, Plano, TX 75023
info@curetx.org
curentx.org

Esperanza Peace & Justice Center

Dedicated to legal, cultural, and economic equality for all; focuses especially on women, people of color, LGBT people, and impoverished people

922 San Pedro Ave, San Antonio, TX 78212
210-228-0201
esperanza@esperanzacenter.org
esperanzacenter.org/

Equality Texas

The only nonpartisan statewide political advocacy organization lobbying the Texas Legislature for the elimination of discrimination based on sexual orientation and gender identity/expression.

PO Box 2340, Austin, TX 78768-2340
512-474-5475
info@equalitytexas.org
equalitytexas.org/

GLSEN

Works to ensure safe schools for all students with programs such as GSA and Day of Silence (chapters in Dallas and Houston)

PO Box 600440, Dallas, Texas
214-865-7100
glsen.org/dallas

HATCH

Provides a safe environment, offers role models and peer support, and sponsors educational and community outreach opportunities for LGBT teens and young adults.

The Montrose Center
401 Branard St., 1st Floor, Room 101,
Houston, TX 77006
713-529-3590
info@hatchyouth.org
hatchyouth.org/

Latinas Trans Texas

A community based organizations made up of trans women and men and our allies. Focused on increasing the visibility, human rights and wellbeing of the community through empowerment. Working towards equity and equality for our community.

Organización Latina de Trans en Texas
C/O Resurrection Metropolitan Community
Church
2025 W 11th Street, Houston, TX, 77008
latinatranstexas.org

LULAC LGBT Councils

Located in San Antonio in Dallas, establishes open and positive communication between the LGBT and Latino communities by promoting social and economic opportunity and full equality

LULAC 22198 "Orgullo de San Antonio", PO
BOX 120252, San Antonio, TX 78212
info@lulac22198.org
www.lulac22198.org

LULAC 4871, PO Box 192336, Dallas, TX
75219
LULAC4871@gmail.com
lulac4871.org

Out Youth

Offers peer support groups, counseling, educational programs, social activities, and community outreach to the Austin and Central Texas area.

909 East 49 1/2 Street, Austin, TX 78751
512-419-1233
hello@outyouth.org
outyouth.org/

PFLAG

Place for parents, family members, friends, and GLBT people to get support and received educational materials (chapters located in Abilene, Brownsville, Cedar Park, College Station, Corpus Christi, Dallas, El Paso, Fort Worth, Houston, Kerrville, Lubbock, Montgomery, Odessa, San Antonio, Tyler, and Waco)

community.pflag.org/

Resource Center

Has a dual mission: to develop programs and offer services for the GLBT community, as well as individuals and families affected by HIV and AIDS.

2701 Reagan St., Dallas, TX 75219
214-528-0144
myresourcecenter.org/

Youth First Texas

A program of Resource Center that provides social services, leadership opportunities, and educational support to LGBT youth in North Texas.

3918 Harry Hines Blvd., Dallas, TX 75219
214-879-0400
myresourcecenter.org/what-we-do/
community/youth-first

GLAAD's Assistance

For more information, help, and guidance, please contact GLAAD. We can put you in contact with organizations and spokespeople, and provide resources, facts, and ideas to tell the stories of LGBT people living in the U.S. South.

Zeke Stokes
Vice President of Programs
646-871-8015
zstokes@glaad.org

Ross Murray
Director of Programs, Global and U.S. South
646-871-8040
rmurray@glaad.org

Alexandra Bolles
Strategist, Global and U.S. South
646-871-8057
abolles@glaad.org

Monica Trasandes
Director of Programs, Spanish-Language & Latino Media
323-634-2025
mtrasandes@glaad.org

Janet Quezada
Strategist, Spanish-Language & Latino Media
323-634-2005
jquezada@glaad.org

Acknowledgements

For this resource guide, GLAAD partnered with Equality Texas. We thank them for their expertise in consulting on the content of this guide. Additional thanks to HoustonLGBTHistory.org and LULAC Council 4871 for providing photographs.

Special thanks to GLAAD interns Ava Ahmadbeigi, Daniel Evans, Mackenzie Harte, Victoria Lee, Adrianna Redhair, Kate Sutton, and Lily Watson for their contributions to this guide.

References

1. Pink News, "Judge refuses to recognize gay men as parents"
2. Houston LGBT History, "Art Scene, Left Bank on the Bayou"
3. Houston LGBT History, "The Diana Foundation"
4. Cathedral of Hope, "History"
5. Dallas Pride, "Parade History"
6. Equality Texas, "Texas' First Anti-Marriage Law"
7. ibid
8. Gay & Lesbian Archives of the Pacific Northwest, "Texas"
9. The Caucus, "History of the Caucus"
10. Houston LGBT History, "Gary van Ooteghem"
11. Pinello, *Gay Rights and American Law*
12. Houston LGBT History, "Fred Paez"
13. Baker v. Wade, et al., 769 F.2d 289
14. Queer Resources Directory, "Baker v. Wade"
15. Dallas Pride, "Parade History"
16. Houston LGBT History, "Voters Overturn Gay Rights Ordinance, The Straight Slate"
17. Houston LGBT History, "Louie Welch Would 'Shoot the Queers,' October 24, 1985"
18. University of North Texas Libraries, "Resource Center Dallas"
19. Resource Center Dallas, "Our Story"
20. New York Times, "The 1994 election: homosexuals"
21. Houston LGBT History, "Paul Broussard"
22. Transgender Legal, "History of the International Conference on Transgender Law and Employment Policy, Inc."
23. University of North Texas Libraries, "Resource Center LGBT Collection"
24. Unity Banquet, "Home"
25. Vimeo, "Log Cabin Republicans On the Front Lines 1998"
26. Common Dreams, "Major Victories in Michigan and Florida, Loss in Houston"
27. City of Houston Legal Department, "Opinion regarding Same-Sex Spousal Benefits"
28. Lambda Legal, "Lawrence v. Texas"
29. Houston Chronicle, "A timeline of gay marriage in Texas"
30. The Caucus, "History"
31. Camina Entertainment, "Raid of the Rainbow Lounge"
32. Los Angeles Times, "Police raid at gay club in Texas stirs ugly memories"
33. Legislative Query, "SB 723 finally dead"
34. TIME, "Lesbian Teen Couple Found Shot in Texas"
35. Dallas Voice, "VICTORY: San Antonio council passes LGBT protections"
36. Huffington Post Gay Voices, "Texas's Harris County Adopts LGBT Inmate Policy"
37. NY Daily News, "Texas Sheriff Reverses Predecessor's Pro-LGBT Policies"
38. Elixher, "Breaking: Black Lesbian Couple Found Dead in Galveston County, Texas"
39. Huffington Post, "Texas Judge Rules State Ban On Same-Sex Marriage Unconstitutional"
40. My San Antonio, "Texas' ban on gay marriage ruled unconstitutional"
41. GLAAD, "VIDEO: Texas dads denied parental rights to their own twin sons"
42. Lubbock Avalanche-Journal, "Lubbock man says he was fired for being gay; law says it's OK"
43. Lone Star Q, "Dallas adds LGBT protections to city constitution in landslide vote"
44. TransGriot, "Ty Underwood Murder Trial Starts in Tyler"
45. Equality Texas, "What Happened to those 20+ anti-LGBT bills"
46. The Advocate, "Texas Appeals Court Rules in Favor of Trans Widow"
47. Equality Texas, "Statement on Texas Supreme Court's Suspension of Houston Equal Rights Ordinance"
48. Movement Advancement Project, "Local Employment Non-discrimination Ordinances"
49. Ibid
50. HOUequality, "What are protected characteristics of the ordinance?"
51. HOUequality, "What are public accommodations?"
52. HOUequality, "What is the penalty for violating the ordinance?"
53. KHOU, "Voters reject Houston Equal Rights Ordinance"
54. The Texas Tribune, "Comparing Nondiscrimination Protections in Texas Cities"
55. Houston Chronicle, "Could mayor try to revive HERO?"
56. The Williams Institute, "Gendered Restrooms and Minority Stress"
57. Ibid
58. Media Matters for America, "How Lazy Reporting Helped Kill The Houston Equal Rights Ordinance"
59. HOUequality, "Does HERO limit or infringe on religious freedom?"
60. Human Rights Campaign, "Cities and Counties with Non-Discrimination Ordinances that Include Gender Identity"
61. Atlanta Journal Constitution, "Homeless youth: A crisis we choose not to see"

Al comenzar	21
Términos y definiciones	23
La historia LGBT de Tejas	24
La Ordenanza de Igualdad de Derechos de Houston	30
Las mejores prácticas en cubrir HERO en los medios	31
Terminología que se debe evitar.....	32
Lenguaje difamatorio	33
Mejores prácticas en la cobertura de los medios	34
Prácticas que se deben evitar	35
Ideas para historias	36
Organizaciones	37
Las personas y grupos que ayudaron a GLAAD	38

Cuando el estudio de GLAAD llamado "Acelerando la aceptación" ("Accelerating Acceptance" en inglés) señaló que el nivel de incomodidad con la comunidad LGBT llegaba tan alto como a los 43% en todos los Estados Unidos-con un hito de 61% en los estados del sur- todos supimos que teníamos que actuar. Ahora en su segundo año este estudio implementado por GLAAD y nuestro colaborador The Harris Poll of American's Attitudes que mide los sentimientos hacia la comunidad LGBT demuestra que aunque los niveles de comodidad están creciendo, casi la mitad de las personas que viven en el sur creen que sus vecinos todavía se sienten incómodos alrededor de las personas LGBT en situaciones diarias como son ver una pareja del mismo sexo agarradas de las manos o enterándose que un familiar es LGBT. Para acelerar la aceptación en el sur de los Estados Unidos y para combatir en contra de los crecientes niveles de apatía hacia la aceptación de la comunidad LGBT al nivel nacional, GLAAD está contando las historias de personas LGBT que provienen del sur como parte de nuestra iniciativa Historias del sur (Southern Stories en inglés.)

Estamos amplificando las experiencias de personas LGBT quienes demuestran fuerza a la hora de enfrentar la inequidad y los retos mientras que construyen una cultura en que podrán no solo sobrevivir pero triunfar. Estas historias impactantes tienen el poder de cambiar corazones y mentes, pero muchas veces se pierden o son ignoradas.

En Tejas, la comunidad LGBT está logrando progreso firme y consistente, pero falta mucho trabajo para lograr la plena igualdad y aceptación. El matrimonio igualitario ahora es legal por todo el país, muchas de las grandes ciudades de Tejas se consideran lugares de afirmación para la comunidad LGBT y más de 20 propuestas anti-LGBT fueron derrotadas por la legislatura del estado solo en el 2015. Pero, la vida cotidiana de los Tejanos LGBT todavía incluye muchas dificultades. Las mujeres de color jóvenes y queer como Kristene Chapa enfrentan violencia mortal por simplemente estar con la persona que aman. Papás comprometidos como Jason Hanna y Joe Riggs no tienen la garantía de que se respeten sus derechos parentales sobre sus propios hijos biológicos. Mientras tanto, la Ordenanza de Igualdad de Derechos de Houston (conocida como HERO en inglés) fue rechazada por votantes, dejando los Houstonianos de todas las orientaciones sexuales e identidades de género vulnerables a una discriminación legal.

A pesar de esto, personas LGBT diversas al rededor del estado continuamente trabajan para traer una plena igualdad a todos los Tejanos.

Esta guía será una herramienta útil para los medios de comunicación para ayudarles a compartir las historias de personas LGBT para que todos los Tejanos puedan vivir las vidas que aman.

Sarah Kate Ellis
Presidenta y CEO, GLAAD

Al comenzar

Como Tejas es el estado segundo en rango en cuanto a su población, no debe sorprender que las experiencias de las personas LGBT en Tejas son marcadamente diversas. Es el lugar donde ha pasado progreso alentador y percances devastadores. Seguramente, cuando se habla de pólizas y también de las vidas cotidianas de las personas, los Tejanos LGBT han visto logros y luchas. Pero trabajan sin cansar para acelerar la aceptación para los miembros diversos de la comunidad.

Las organizaciones LGBT de Tejas han abogado para legislación inclusiva y han creado espacios activos y dinámicos para que los Tejanos LGBT vivan sus vidas. Han tenido un gran impacto en la igualdad y la aceptación en el estado, incluyendo protecciones para personas LGBT. Grupos como Equality Texas, la iglesia Metropolitan Community Church, el Houston GLBT Political Caucus, y The Resource todos han crecido la representación y creado espacios más seguros donde se pueden escuchar las voces de las personas LGBT.

Para la comunidad transgénero, organizaciones como Houston Transgender Unity Committee, que se formó en los 1990s, fueron creadas para disminuir la brecha entre la comunidad transgénero y las comunidades gays, lesbianas y bisexuales. Adicionalmente, organizaciones como el AIDS Resource Center (ahora conocido como el Resource Center) le ofrecen a la comunidad tratamientos para las personas afectadas por el VIH y el SIDA y a la misma vez conectan a la comunidad LGBT con información importante acerca de temas de salud que continúan a afectarlos.

Cuando se toca el tema de legislación o fallos de cortes relacionados a los temas LGBT, la historia de Tejas ha sido monumental al nivel regional y nacional. El caso histórico Lawrence v Tejas, creo un precedente nacional para descriminalizar las uniones de personas del mismo sexo. Los estudiantes de la universidad Texas A&M ganaron el derecho a organizar

grupos para la comunidad LGBT en todas las universidades de Tejas en el 1977. Residentes y empleados LGBT de la ciudad de San Antonio son protegidos de la discriminación. Y ahora los residentes transgénero de las prisiones en el condado de Harris también están protegidos. También por mucho tiempo se ha reconocido el liderazgo de personas LGBT por parte de los medios y por parte de políticos elegidos.

A pesar de esto, el movimiento para eliminar el sentimiento anti-LGBT y acelerar una plena aceptación de las personas LGBT sigue. Historias de prejuicio, abuso, y discriminación sistemática continúan a impactar Tejanos LGBT, sus familias, sus vidas y su seguridad. En el 2012, una joven lesbiana latina, Kristene Chapa, y su novia, Mollie Olgin, fueron atacadas violentamente en un parque público afuera de Corpus Christie. Mollie murió y Kristene quedó incapacitada. Un año después, Casey Stegall, una acompañante en una casa Cristiana para jóvenes sin hogar fue despedida por ser gay—el estado de Tejas no protege a las personas LGBT de discriminación. El próximo año a Jason Hanna y Joe Riggs, una pareja casada, le prohibieron poner sus nombres en los certificados de nacimiento de sus hijos y así gozar de todo la protección que eso garantiza.¹ Ahora, Houstonianos están luchando para ganar las protecciones que recién perdieron. Estas aseguraban su seguridad y los protegían de discriminación en el trabajo y en sus comunidades. Historias horribles como estas inspiran a Tejanos LGBT y a sus aliados alrededor de los Estados Unidos a seguir en la lucha y seguir trabajando hacia una plena igualdad.

Nuestra meta es que esta guía aliente y motive a profesionales de los medios a que encuentren y descubran nuevas historias, nuevos ángulos de historias que ya existen y una nueva manera de reportar acerca de las personas LGBT en el estado de Tejas.

¿Porque el Sur? ¿Porque Ahora?

A finales de 2014, GLAAD encargó la encuesta de Harris para medir las actitudes hacia los estadounidenses LGBT. Lo que encontramos es que mientras que el público está apoyando cada vez más la igual protección ante la ley, muchos todavía están incómodos con tener personas LGBT en sus familias y en las comunidades donde viven. Dentro de estas cifras, encontramos que los sureños sienten significativamente más molestias sobre sus familiares, amigos y vecinos LGBT, que personas en otras regiones del país. Al año siguiente, GLAAD y la encuesta de Harris encontró que, si bien esta brecha está empezando a cerrarse lentamente, los sureños son aún más indiferentes o no tienen conocimiento comparados con la población general de los EE.UU. de las cuestiones importantes que enfrenta la comunidad LGBT. Al amplificar las voces de los sureños LGBT, GLAAD está trabajando para traer estas disparidades importantes a la luz con el fin de acelerar la aceptación LGBT.

Para más información, visite glaad.org/acceptance

● Nivel de Incomodidad Nacional
● Nivel de Incomodidad Sureña

Equality Texas

Términos y definiciones

Orientación Sexual – El término científicamente apropiado y preferido para referirse a la atracción física y emocional hacia personas del mismo sexo y/o del sexo opuesto. O a ambos sexos si la persona es bisexual. (Nota Importante: Evite usar el término ofensivo "preferencia sexual" que se utiliza generalmente para sugerir que el ser gay, lesbiana o bisexual se elige y puede cambiarse. Las personas no necesariamente necesitan tener experiencias sexuales específicas para definir su orientación sexual; actualmente no tienen que tener ninguna experiencia sexual para saber su orientación.)

LGBT / GLBT – Acrónimo usado para "Lesbiana, Gay, Bisexual y Transgénero". El término LGBT se usa porque incluye de manera más completa a la comunidad. Debe ser cauteloso cuando use el término para la que la audiencia no se confunda. Asegúrese que indique cual palabra es designada por cada letra la primera vez que usa el acrónimo.

Queer – Tradicionalmente un término despectivo, "queer" ha sido reclamado por algunas personas LGBT para auto-designarse. A pesar de esto, no es un término universalmente aceptado por todas las personas en la comunidad LGBT y se debe evitar e usar solo cuando una persona lo usa específicamente en cita directa. Cuando se ve la letra Q al final del acrónimo LGBT, típicamente quiere decir queer y/o "questioning," lo cual, en inglés, quiere decir que la persona está investigando su orientación y no se ha declarado definitivamente de una orientación u otra.

Homofobia – Temor u odio hacia hombres gays y mujeres lesbianas. La palabra "prejuicio" es más precisa para describir antipatía hacia personas LGBT.

Matrimonio– Muchos estados, incluyendo Tejas, habían votado para rechazar o no reconocer los matrimonios entre parejas del mismo sexo. Cuando la Corte Suprema de los Estados Unidos declaró inconstitucional una parte clave de la ley Defensa del Matrimonio (DOMA por sus siglas en inglés pasada por el Congreso en 1996), los matrimonios legales entre parejas del mismo sexo fueron reconocidos por el gobierno federal, aunque no al nivel estatal. Después, en junio del 2015, la Corte Suprema dictaminó en Obergefell V. Hodges que la Constitución de los Estados Unidos garantiza el derecho que las personas se puedan casar con la persona que aman y así anuló las prohibiciones de los estados.

Bisexual, bi (adj.) – Individuo que siente atracción física, emocional y/o romántica tanto por personas de su propio género como para personas del género opuesto. Las personas bisexuales pueden sentir este tipo de atracción en diferentes maneras y a diferente nivel a través de sus vidas. No significa que los bisexuales mantienen relaciones sexuales con ambos sexos, ni que son promiscuos. De hecho, no es necesario que tengan ningún tipo de relación sexual para identificarse como bisexuales.

Transgénero (adj.) – Término general y el preferido. Describe a una persona cuya identidad o expresión de género no concuerda con el sexo asignado al nacer. El término incluye pero no se limita a varias personas que varían de su sexo asignado al nacer. Las personas que se identifican con este término pueden usar una variedad de términos para describirse. Se debe de utilizar el término que la persona utiliza para describirse a sí mismo o misma. Muchas personas transgénero usan hormonas recetadas por sus doctores para cambiar sus cuerpos. Algunas se someten a cirugías. Pero no todas las personas transgénero toman esos pasos y esto no afecta su identidad como persona transgénero. La identidad transgénero no depende de intervenciones médicas. La palabra transgénero se debe usar como adjetivo no como sustantivo. No diga, "Tony es un transgénero," o "El desfile incluyó muchos transgénero." Mejor diga, "Tony

es un hombre transgénero" o "El desfile incluyó muchas personas transgénero." No se refiera a una "operación para cambiar el sexo" o indique que una persona no ha pasado por una cirugía o que si ha pasado por una cirugía porque esto sugiere que una persona tiene que pasar por una cirugía para hacer una transición y eso es inexacto. Evite enfocarse en cirugías a la hora de presentar el tema de la personas transgénero y el proceso de la transición. Recuerda que el sexo de una persona es determinado basado en muchos factores, no solo la biología. Finalmente, las personas nacen bebés, no "nacen hombre" ni "nacen mujer."

Trans – Se usa como una forma más coloquial de transgénero o transexual-a veces se usa para ser más inclusivo cuando se refiere a la variedad de identidades que existen bajo el termino transgénero. Como la definición de esta palabra es imprecisa y no es generalmente entendida, sea cauteloso/a usándola con audiencias que posiblemente no van a entender que quiere decir. Evite usarla y solo úsela cuando es una cita directa o cuando puede claramente explicar lo que quiere decir en su historia.

Cisgénero - Un término general que se usa para identificar personas para cuales su identidad de género y/o su expresión de género por lo general concuerda con el sexo que fueron asignados al nacer.

Hombre transgénero – Personas quienes fueron asignados sexo de mujer al nacer pero quienes se identifican y viven como un hombre usan esta palabra. A veces la pueden abreviar y decir hombre trans. Algunos pueden preferir solo llamarse hombres sin cualquier otro adjetivo. Es mejor preguntarle al individuo cual termino prefiere.

Mujer transgénero - Persona quién fue asignada el sexo de hombre al nacer pero quien se identifica y vive como una mujer. A veces se puede abreviar y decir mujer trans. Es posible que la persona prefiera solo llamarse mujer sin cualquier otro adjetivo. Es mejor preguntarle a la persona cual término prefiere.

Transición – El acto de alterar el sexo asignado al nacer no es algo que se logra en un paso—es un proceso complejo y largo que puede incluir tomar pasos médicos o legales; decirle a la familia, amigos y/o colegas que uno es transgénero; usar un nuevo nombre y pronombres, cambiar actas de nacimiento u otros documentos, terapia hormonal y posiblemente (aunque no siempre) cirugías. Los pasos exactos varían en cada caso. Evite la frase "cambio de sexo."

No-conforme con su género (en inglés "gender non-conforming") - Esta frase la usan algunas personas para describir personas que expresan su género en maneras que no concuerdan con las expectativas convencionales de la masculinidad y la feminidad. Por favor note que no todas las personas que no son conformes con su género son transgénero y que no todas las personas transgénero se consideran no-conforme con su género. Muchas personas expresan su género en maneras no completamente convencionales- pero eso no necesariamente quiere decir que son personas transgénero. Muchos hombres transgénero y muchas mujeres transgénero expresan su género en maneras convencionalmente masculinas o femeninas. El hecho de ser una persona transgénero no hace que una persona se considere no conforme con su género. La frase no es sinónima con transgénero o transexual y solo se debe usar si alguien se describe como una persona no conforme con su género.

La Historia LGBT de Tejas

La siguiente cronología incluye algunos momentos claves en la historia de las personas LGBT en Tejas. No encierra todo, sino intenta proveer un contexto que explica el ambiente que viven las personas LGBT en el estado durante un eje crítico en el movimiento para la igualdad y la aceptación.

1930s

Movimiento de arte florece en Houston comparado con París

Artistas LGBT como Forest Best, Emily Langham, Julia "Jack" Route, Kathleen Blacksheer y su pareja Gene Charlton y Carden Bailey fueron líderes de un movimiento de arte que floreció en Houston en los años 30 con mucha participación e influencia queer. Las contribuciones de ellos y otros artistas de la temporada llevaron a la creación de instituciones culturales como el Museo de Artes Finas de Houston y la Sinfonía de Houston.²

1970

Se establece la iglesia Metropolitan Community Church ahora llamada la Catedral de la Esperanza (Cathedral of Hope)

Se establece la iglesia Metropolitan Community Church en Dallas con 12 personas y eligen al Reverendo Richard Vincent como el primer pastor en mayo del 1971. Más tarde MCC-Dallas se cambió el nombre a la Catedral de la Esperanza para reflejar su más amplia misión de llevar mensajes de esperanza a personas LGBT en pueblos pequeños. Con alrededor de 4,000 miembros en 2002 la Catedral de la Esperanza cambió su afiliación y fue aceptada como parte de la Iglesia de Cristo en 2006. La Catedral de la Esperanza es "la iglesia gay más grande del mundo."⁴

1973

La primera prohibición del matrimonio para parejas del mismo sexo

Después que parejas del mismo sexo aplicaron para licencias de matrimonio en los condados Travis y Waller la legislatura de Tejas calladamente añade las palabras "hombre y mujer" a la ley del matrimonio del estado por la primera vez en una enmienda a otra propuesta que no estaba relacionada al tema. La nueva ley entra en vigencia el 1 de enero 1974.⁷

The Diana Foundation

1954

Se incorpora la Fundación Diana

La organización gay todavía activa con más años en los Estados Unidos, Las Dianas, como se conocen los miembros de la organización, son una sociedad filantrópica. "Se estima que Las Dianas han contribuido más de \$2 millones a la comunidad en los últimos 60+ años y han ayudado a sembrar muchas de las importantes organizaciones comunitarias en Houston cuando estaban en su infancia."³

1972

Ocurre el primer desfile de orgullo

En 1972, solo tres años después de las protestas de Stonewall en Nueva York, un grupo de entre 250 y 300 hombres y mujeres se reunieron para demostrar su orgullo. Marchan en el centro de Dallas con pancartas y recitan frases que demandan derechos para las personas gays antes una audiencia que creció hasta los 3,000.⁵

El primer estatuto que prohíbe el matrimonio igualitario en el estado

El 6 de octubre en Houston, Antonio Molina y William "Billie" Ert se casan. Aunque los dos recibieron una licencia, el funcionario del condado después se rehusó a archivar el matrimonio. De acuerdo a personas que los conocían, Ert era un conocido transformista, y más tarde vivió como mujer a tiempo completo. Es seguro que el matrimonio no era un matrimonio entre dos hombres como lo describieron en ese entonces sino un matrimonio entre una mujer transgénero y un hombre cisgénero.⁶

HoustonLGBTHistory.org

1977

Se eliminan las restricciones legales que prohibían la formación de grupos pro-derechos de personas gays en las universidades

Después que fueron negados el derecho de formarse, un grupo llamado Servicios para Estudiantes Gays demanda a su universidad, la universidad de Tejas A&M por la violación de su derecho bajo la primera enmienda de la constitución a la libertad de la palabra. En 1984 durante el primer juicio el juez falla a favor de la universidad pero cuando llega a la Quinta Corte de Apelación este fallo es revocado a favor de los estudiantes en el 1984. Este veredicto termina en la revocación de la restricción legal de grupos pro-derechos de personas gays en cualquier escuela estatal. ¹¹

1982

En el caso *Baker v Wade* la corte falla que la ley de Tejas en contra de "conducta homosexual" es inconstitucional, luego cancela el fallo

Baker v Wade fue el primer fallo que revoco la ley de Tejas llamada "ley en contra de la conducta homosexual." El demandante Donald Baker argumento que las leyes anti-sodomía violaban su derecho a la privacidad y la garantía de protección igual bajo la ley. El veredicto después fue cancelado cuando la Corte Suprema de los Estados Unidos falló que las leyes anti-sodomía del estado de Georgia eran constitucionales en el caso *Bowers v Hardwick*. ^{13 14}

1984

Houston aprueba y después revoca protecciones en contra de discriminación laboral para los empleados de la ciudad a base de su orientación sexual

Un referendo público para revocar la ordenanza pasa en 1985 y resulta en la creación de un "concilio heterosexual" compuesto de candidatos que se postularon para sacar a los miembros del concilio que habían pasado la ordenanza y a la alcaldesa Kathy Whitmire en elecciones ese año. El oponente de Whitmire, Louie Welch, famosamente le dice a una reportera que la solución a la crisis del SIDA es "matar a los queers," frase que galvaniza los que se oponen a Welch y los otros quienes fueron finalmente derrotados. En el 1998 el alcalde Lee Brown emite una orden ejecutiva en que afirma las protecciones para los empleados. ^{16 17}

1975

La "ley en contra de la sodomía" en Tejas se cancela y es reemplazada con una pena más baja para "conducta homosexual"

Después que una propuesta para completamente eliminar la felonía de "sodomía" en el 1973 es vetada, la legislatura de Tejas re-categoriza la prohibición con cargos más bajos para "conducta homosexual." A diferencia de la ley de sodomía, la ley de conducta homosexual solo se aplica a parejas del mismo sexo. ⁸

La organización Houston GLBT Political Caucus se incorpora

La Houston GLBT Political Caucus es formada por Pokey Anderson, Bill Buie, Hugh Crell, y Keith McGee, con el propósito de elegir políticos que fueran amistosos a las personas LGBT y que trabajen sobre temas de interés a la comunidad. ⁹ Gary van Ooteghem, el Asistente Tesorero del Condado de Harris y Republicano quien había sido despedido por su orientación sexual, lo cual recibió mucha atención mediático en el estado, es el primer presidente de esta organización. ¹⁰

1980

Asesinato de Fred Paez

El activista para derechos LGBT y también activista en contra de la violencia policiaca, de Houston, Fred Paez es asesinado por el policía Kevin McCoy la noche antes del desfile anual de orgullo. McCoy después dirá que Paez corrió hacia él, y por eso fue que su pistola se descargó, pero la evidencia contradice este testimonio. Bajo mucha presión fuerte de la comunidad, McCoy es juzgado bajo un cargo menor de homicidio involuntario, pero luego es absuelto. ¹²

1983

Desfile de la libertad en Tejas (en inglés: Texas Freedom Parade)

Después de una serie de desfiles de orgullo anuales desde el 1972, el desfile de la libertad en Tejas, patrocinado por la organización Dallas Tavern Guild es oficialmente renombrado para honrar el fallo del juez Jerry L. Buchmeyer en el caso *Baker v. Wade* que fue el primero de nulificar la ley anti-sodomía en Tejas. ¹⁵ La decisión de Buchmeyer luego será revocada por un fallo de la Corte Suprema de los Estados Unidos en *Bowers v Hardwick*. El desfile permanece como un evento otoñal en Dallas.

1985

La formación del Resource Center

Establecido por el Gay Political Caucus de Dallas (que ahora se llama la Alianza Gay y Lesbiana de Dallas) y la Fundación para la Comprensión Humana, el AIDS Resource Center, que se conoce simplemente como Resource Center se forma, ofreciendo recursos para el bienestar y el conocimiento de la comunidad.¹⁸ Resource Center seguirá desarrollando programas y ofreciendo servicios a la comunidad LGBT, y también a los individuos y las familias afectadas por el VIH y SIDA.¹⁹

1989

Dallas Gay Alliance v. Dallas County

Ron Woodroof y la Alianza gay de Dallas demandan al hospital Parkland Memorial por discriminar en contra de pacientes de SIDA. La demanda alega que 7 personas murieron esperando recibir tratamientos antirretrovirales porque el hospital Parkland no quería completamente llenar los puestos de su clínica del SIDA y que Parkland en vez puso pacientes con SIDA que eran elegibles en listas de espera aunque tenían las medicinas disponibles. La demanda es eventualmente negada.

1992

Conferencias internacionales acerca de leyes que impactan la comunidad transgénero y pólizas laborales

Por seis años, Houston es la sede de conferencias internacionales acerca de leyes que impactan la comunidad transgénero y pólizas laborales, organizadas por la primera juez abiertamente transgénero del estado. Las conferencias crearon un documento que reúne "Las declaraciones de los derechos internacionales de género"; "Los estándares de la ley de salud en cuanto el cuidado de las personas transexuales" y "La póliza para los prisioneros transgéneros," los cuales nombraron las metas para derechos para la comunidad transgénero que hoy todavía son prioridades para el movimiento.²²

HoustonLGBTHistory.org

1988

La primera conferencia de lesbianas Tejanas

Formado por un grupo pequeño de mujeres en Dallas, la conferencia anual de Lesbianas Tejanas empieza a crear espacios para que las lesbianas formen redes, aprendan y compartan. La sede de la conferencia se mueve entre las ciudades principales en Tejas de Austin, Dallas, Houston y San Antonio.

HoustonLGBTHistory.org

1991

Primer político abiertamente gay elegido a la legislatura de Tejas

Rep. Glen Maxey es elegido como el primer legislador abiertamente gay en la legislatura de Tejas. Él representa a la ciudad de Austin y su legado incluye su abogacía por la igualdad LGBT, una carrera premiada de servicio al público y patrocinio de muchas propuestas y contribuciones a comités durante su carrera larga.²⁰

El asesinato de Paul Broussard

Paul Broussard de Houston es brutalmente asesinado por 10 hombres jóvenes que llegaron de los suburbios fuera de Houston al centro para atacar a los hombres gays. A raíz de la reacción al ataque se inician reformas en el Departamento de Policía y en el Hospital del Condado de Harris. También el concilio de la ciudad de Houston unánimemente aprueba una resolución que le pide al estado que crea una ley anti crímenes de odio que eventualmente fue pasada por la legislatura del estado en 2001.²¹

1994

Creación de los Archivos Históricos y Biblioteca para Investigación Phil Johnson

Los Archivos Históricos y Biblioteca para Investigación Phil Johnson son creados para reconocer y archivar la historia y la lucha para los derechos LGBT en Dallas. Phil Johnson era un historiador y activista gay del área, que empezó a archivar la historia gay antes que empezó su servicio en las Fuerzas Armadas durante la Segunda Guerra Mundial.²³

1997

Prohibición del matrimonio entre parejas del mismo sexo reforzada

La legislatura de Tejas enmienda Sección 2 del Código Familiar para reforzar la prohibición de emitir licencias de matrimonio a parejas del mismo sexo.

1999

Matrimonios entre personas transgénero del mismo sexo son anulados

Christie Littleton, una mujer que fue asignada hombre al nacer, hace una demanda en contra del doctor que trato a su esposo fallecido. Ella se define la esposa sobreviviente bajo el estatuto de Tejas para demandar muerte a causa de errores en el caso *Littleton v. Prange*. La compañía de seguros que representa el doctor argumento que como Littleton es transgénero su matrimonio es inválido. La corte falla diciendo que Littleton no puede ser demandante legal como la cónyuge sobreviviente. Después del fallo, los Tejanos transgénero que están casados con cónyuges del mismo sexo se pueden casar pero los que están casados con el sexo opuesto no pueden.

2003

Lawrence v. Texas

La Corte Suprema de los Estados Unidos falla en contra de las leyes de "conducta homosexual" a raíz del clausulo de protección igual y a base del derecho a la privacidad y la libertad. Las leyes previamente criminalizaban dos personas del mismo sexo que tenían sexo oral o anal en 4 estados-en 9 otros estados prohibían este tipo de acciones por parte de parejas del sexo opuesto también. Este fallo innovador legalizó la intimidad sexual entre parejas del mismo sexo.²⁸

El acta de la defensa del matrimonio de Tejas es aprobada

Por la tercera vez, la legislatura de Tejas aprueba una enmienda al Código Familiar para prohibir el matrimonio entre dos personas del mismo sexo.

1998

El comité para la unión transgénero es formado

El comité para la unión transgénero es formado para cerrar la brecha entre los varios grupos y organizaciones que representan las personas transgénero en Houston, para promover unidad entre la comunidad gay, lesbiana, bisexual y transgénero y para educar y abogar de una manera abierta y honesta.²⁴

Los Log Cabin Republicans protestan durante la convención Republicana en Tejas

Log Cabin Republicans, una organización dentro del partido Republicano que aboga para los derechos LGBT, fue rechazada durante la convención-le negaron un espacio de exhibición y miembros fueron atacados y difamados. En respuesta, el grupo protesta en frente de la convención.²⁵

2001

Houston prohíbe beneficios para parejas domésticas

Con 52% de apoyo, los votantes de Houston aprueban Proposición 2, que prohíbe a la ciudad ofrecer beneficios para parejas domésticas a sus empleados.²⁶ Irónicamente, la carta de fundación de la ciudad, requiere que la ciudad si ofrezca beneficios a parejas legalmente casadas, y esto obliga a la ciudad a ofrecer beneficios a parejas del mismo sexo que trabajan por la ciudad que están legalmente casadas en el 2013 a raíz del fallo de la Corte Suprema en Windsor-dos años antes que los matrimonios entre parejas del mismo sexo se reconozcan en el estado de Tejas.²⁷

2005

Enmienda para definir el matrimonio en Tejas

La enmienda para definir el matrimonio en Tejas, o Proposición 2, es aprobada para las elecciones del 2005. La enmienda constitucional aprobada por la legislatura del estado dos veces define el matrimonio solo como una unión entre un hombre y una mujer.²⁹

HoustonLGBTHistory.org

2009

Primera alcaldesa abiertamente gay, Annise Parker elegida

Annise Parker es elegida alcaldesa de Houston, la primera alcaldesa abiertamente gay de una ciudad grande en los Estados Unidos.³⁰

El bar The Rainbow Lounge

El bar The Rainbow Lounge, un bar gay en Fort Worth, es redada por la Comisión que controla bebidas alcohólicas en Tejas y el Departamento de policías de Fort Worth. Extrema fuerza y violencia se usa cuando arrestan a clientelas LGBT durante el aniversario cuarenta de las protestas de Stonewall. La controversia resulta en avances para temas LGBT en Fort Worth.^{31 32}

2011

Una propuesta en contra del matrimonio para personas transgénero no es aprobado en la legislatura

SB 723, introducido por el senador estatal Tommy Williams, prohibiría que las personas transgénero viviendo en el estado de Tejas puedan casarse con alguien del sexo opuesto. La propuesta, la cual revocaría una provisión de una ley Tejana que permitía que la corte acepte una orden de corregir las marcas de género como prueba de la identidad de alguien a la hora de obtener una licencia de matrimonio, no es aprobada en el senado de Tejas.³³ Legislación parecida introducida por Senadora Donna Campbell en 2013 tampoco no es aprobada.

2013

San Antonio aprueba una ordenanza protegiendo personas LGBT de la discriminación

La ordenanza protege residentes LGBT que viven en San Antonio de la discriminación en los campos de empleo y contratos de la ciudad, vivienda, oficinas públicas, y acomodaciones públicas.³⁵ La ordenanza pasa con una mayoría de 8-3 en el concilio de la ciudad de San Antonio con el apoyo del alcalde Julian Castro.

Una póliza de tratamiento igual es instituida en las prisiones del condado de Harris

El aguacil del condado de Harris donde se ubica Houston adopta una póliza que propone proteger y garantizar el tratamiento igual de los prisioneros LGBT. Incluido en la póliza esta la práctica de encarcelar prisioneros transgénero con la población que está de acuerdo a su identidad de género. Muchas de estas provisiones se cancelan por el nuevo aguacil Ron Hickman en el 2015.^{36 37}

2010

Prohibición del matrimonio entre parejas del mismo sexo no viola la cláusula de protección igual

La quinta Corte de Apelación en Dallas falla que la prohibición constitucional de Tejas del matrimonio entre parejas del mismo sexo no viola la cláusula de protección igual de la enmienda catorce de la constitución. Adicionalmente, falla que la corte no tiene la jurisdicción de oír casos de divorcio de parejas del mismo sexo.

2012

Pareja de adolescentes lesbianas brutalmente atacadas en un parque de Portland

Dos mujeres jóvenes fueron balaceadas tipo ejecución y las dejaron por muertas. Mollie Olgin de diecinueve años es pronunciada muerta mientras que Kristene Chapa de dieciocho años se encuentra en condición crítica.³⁴ Chapa poco a poco empieza su largo camino de convalecencia, sometiéndose a muchas sesiones de rehabilitación física. Chapa ahora tiene veintiún años, empezó la universidad, mientras que el hombre que ataco a la pareja todavía espera su día en corte.

Kristene Chapa

2015

Una mujer trans de color asesinada en Tyler

Ty Underwood fallece a balazos. Su ex-novio es culpado por el crimen y empieza su juicio después de un año. Ty es una de las 30 personas trans que mueren de manera criminal en el 2015 y su asesino todavía no ha sido llevado a justicia.⁴⁴

Más de 20 propuestas anti-LGBT son derrotadas en la legislatura de Tejas

Más de 20 propuestas anti-LGBT, incluyendo una legislación que intenta criminalizar el uso de baños que concuerdan con el género de una persona transgénero por parte de la persona; otra que intenta anular cualquier ordenanza municipal que protege en contra de la discriminación; otra que pretendía crear una licencia al discrimen tal como la de Indiana; otra que crearía obstáculos burocráticos para que las parejas del mismo sexo no puedan obtener licencias de matrimonio y más fueron derrotadas en la legislatura de Tejas. 2015 también fue el año que se propusieron 37 propuestas pro-LGBT-un número nunca antes visto-todas también fueron derrotadas.⁴⁵

El matrimonio de una mujer transgénero es pronunciado válido años después de la muerte de su esposo

Después de perder a su esposo bombero en un incendio en 2010, a Nikki Araguz le negaron dos cortes los beneficios de cónyuge a base de la declaración de parte de los jueces que Nikki no era una mujer. Nikki es vindicada finalmente cuando el Código Familiar de Tejas cambia para afirmar que parejas de sexo opuesto casadas en cual la persona transgénero ha pasado por una cirugía para confirmar su género son válidos.⁴⁶

Los votantes de Houston vetan HERO

Aunque un jurado encontró fraude en el proceso de los que recaudaron firmas para revocar HERO, la Corte Suprema de Tejas falló a favor de traer el tema a los votantes, donde la propuesta pierde. Houston se convierte en la ciudad más grande de la nación sin una ordenanza anti-discriminación inclusiva.⁴⁷

2014

Britney Cosby y Crystal Jackson, una pareja lesbiana, asesinadas en el condado de Galveston

Cosby y Jackson, las dos de veinticuatro años, son encontradas al lado de un basurero de una bodega.³⁸ La pareja había estado juntas por dos años. James Cosby, el papá de Britney, más tarde fue culpado y sentenciado por los asesinatos.

Juez Tejano falla que la prohibición estatal de los matrimonios de personas del mismo sexo es inconstitucional

Un juez de San Antonio falla que la prohibición estatal del matrimonio igualitario es inconstitucional y que también lo es el hecho que el estado no reconoce los matrimonios del mismo sexo de otros estados.³⁹ El Procurador del Distrito Orlando García impone un paro al fallo, entonces mientras no se discute en cortes más alta, la prohibición se mantiene vigente.⁴⁰

Le niegan derechos parentales a dos papás gays sobre sus propios hijos gemelos

Jason Hanna y Joe Riggs, una pareja de Dallas, se convirtieron cada cual en el papá biológico de uno de sus hijos engendrado por el mismo ovulo donado. A pesar de esto, un juez les negó sus peticiones de ser nombrados el papá de sus hijos ni de adoptar el hijo de su pareja como padre segundo. La ley estatal es imprecisa en cuanto a si los padres LGBT pueden adoptar juntos, entonces las protecciones para las familias cambian de juez a juez o de condado a condado.⁴¹

Casey Stegall, una mujer empleada por una casa Cristiana para jóvenes sin hogar, es despedida por ser gay

Stegall, una estudiante universitaria que trabaja en Children's Home en Lubbock es despedida por el presidente de la organización por ser gay.⁴² Mientras que las protecciones federales en contra de la discriminación hacia la comunidad LGBT existen, personas LGBT todavía pueden ser despedidas por su orientación sexual en 28 estados, incluyendo Tejas.

Dallas añade protecciones LGBT mediante un voto popular inmenso

Setenta y tres por ciento de los ciudadanos de Dallas votan para añadir "orientación sexual" e "identidad y expresión de género" al documento de establecimiento de la ciudad, la constitución de Dallas.⁴³

El concilio de la ciudad de Houston pasa la Ordenanza de Igualdad de Derechos de Houston (HERO en inglés)

El concilio de la ciudad de Houston pasa una ordenanza para proteger Houstonianos de la discriminación a base de 15 categorías en los campos de vivienda, laborales y acomodaciones públicas. Después de un esfuerzo para suspender la ordenanza por medio de un esfuerzo para ponerla en referendo a los votantes, la ordenanza entra en vigencia en 2015 después que una corte encontró fraude en las firmas que fueron colectadas para poner a la proposición en el cartel de votación.

Enfoque: Ordenanza de Igualdad de Derechos de Houston (HERO por sus siglas en inglés)

¿Qué es una ordenanza de anti-discriminación?

Las ordenanzas de anti-discriminación están vigentes alrededor del país al nivel federal, estatal, del condado, y municipal. Simplemente, pero crucialmente, aseguran que una persona no pueda sufrir discriminación a base de su raza, nacionalidad, sexo, habilidad, religión o etnicidad.⁴⁸ Conforme que crece la aceptación para la comunidad LGBT, muchos lugares han implementado o están considerando implementar protecciones de la discriminación a base de la orientación sexual y la identidad de género.

19 estados y el Distrito de Columbia incluyen la identidad de género en sus ordenanzas anti-discriminación.⁴⁹ Pero esto solo cubre **menos de la mitad de la población transgénero estadounidense**, dejando un número inaceptable de personas vulnerables a discriminación legal. Afortunadamente, docenas de ciudades y condados en los restantes 31 estados han pasado sus propias ordenanzas anti-discriminación que protegen a las personas LGBT.

¿Qué es HERO?

La ordenanza para la igualdad de derechos de Houston o HERO como se conocía en inglés, era una ordenanza local que prohibía la discriminación a base de 15 características en los campos de empleo municipal, servicios municipales, procesos de contratar trabajadores de la ciudad, vivienda, acomodaciones pública y el empleo privado. Esas características incluyen sexo, raza, color, etnicidad, nacionalidad, edad, estatus familiar, estatus matrimonial, estatus militar, religión, habilidad, información genética, orientación sexual, género y embarazo.⁵⁰ Las leyes que protegen las acomodaciones públicas generalmente protegen las personas de discriminación en los lugares fuera de su casa, su trabajo o su escuela incluyen tiendas, restaurantes, parques, transportación pública, hoteles, oficinas médicas, y bancos. Esto incluye lugares y servicios gubernamentales o que son administrados por el gobierno, y también edificios y negocios privados o que son administrados por una entidad privada.⁵¹ Violar HERO resultaba en un cargo de delito menor y una multa, las mismas consecuencias que dan por una infracción por exceder la velocidad.⁵²

Al principio HERO fue aprobada por un voto del Concilio de la Ciudad de Houston en el 2014. Pero los opositores de la ordenanza rápidamente trabajaron para derribarla. Usaron una ley de Tejas y así pudieron forzar que la ciudad ponga HERO al voto público. Salió como una enmienda en las urnas durante las elecciones de noviembre 2015. La ordenanza fue abrogada con un margen de 62% a 38%.⁵³ Mientras tanto, ordenanzas anti-discriminación como esta han sido exitosamente implementadas en otras partes de Tejas (incluyendo San Antonio, y también en las comunidades de empresas y de educación de la ciudad de Houston).⁵⁴ Pero no hay una ley en Tejas que permite igualdad de acceso a las acomodaciones públicas a nadie por cualquier razón, y las leyes federales o estatales cubren a todas las otras clases destacadas en esta ordenanza en el campo de equidad de vivienda, menos a las de orientación sexual e identidad de género.

HERO como un hito

La igualdad del matrimonio es ahora la ley del país, pero todavía falta mucho que hacer antes de lograr la plena igualdad legal para las personas LGBT. También falta mucho para que la aceptación cultural sea una realidad. Las personas LGBT necesitan igualdad de derechos urgentemente. Las ordenanzas anti-discriminación que siguen siendo propuestas alrededor de los Estados Unidos son un importante pedazo del más grande esfuerzo para la igualdad.

Los líderes en Houston están explorando como pueden editar HERO, ya que el nuevo alcalde Sylvester Turner se ha comprometido a introducir la ordenanza de nuevo.⁵⁵ Como muchas comunidades van a proponer legislación parecida a través del país durante las próximas sesiones, una

Para más información sobre ordenanzas anti-discriminación, consulte **Debunking the 'Bathroom Bill' Myth – Accurate Reporting on LGBT Nondiscrimination: A Guide for Journalists**, que se encuentra en glaad.org/publications/debunking-the-bathroom-bill-myth

examinación plena de como HERO encontró aprobación por parte de los votantes y cómo impacta a la comunidad LGBT de Houston es importante para poder progresar efectivamente. Los detalles de las estrategias que fueron usadas tanto por los apoyadores y los oponentes de HERO proporcionarían una base para los periodistas y los votantes que quieren entender HERO y otras propuestas similares. GLAAD está haciendo su parte para empoderar a los medios locales para que sean precisos e informativos a la hora de cubrir estas ordenanzas. GLAAD trabaja para que los medios incluyan las verdaderas historias de personas LGBT con que puedan contestarle a la propaganda que los activistas anti-LGBT usaron para tratar de hundir a HERO.

Ya que la lucha para la igualdad de matrimonio en los Estados Unidos se ha acabado, nosotros los expertos mediáticos y consumidores podemos aprender de los triunfos y las tribulaciones del pasado. Compartiendo las historias verdaderas ayuda a cambiar el tono del tema. También les aclara a todos que estas ordenanzas anti-discriminación no son jugadas legislativas y que su implementación o falta de implementación impactan las vidas diarias de las personas. La igualdad LGBT no se puede lograr plenamente sino incluye a todos los miembros de la comunidad LGBT y las ricas maneras que sus diversas identidades se interconectan. Es importante que las leyes y pólizas nacionales tanto como los medios que lo cubren reflejen esta diversidad.

Las mejores prácticas en cubrir HERO en los medios

Mito: Las personas transgénero son predadores

Hecho: La cobertura de una propuesta de ley u ordenanza anti-discriminación que incluye a las personas LGBT muchas veces es sensacionalista y depende de estereotipos dañinos hacia las personas transgénero (particularmente de las mujeres transgénero). Erróneamente igualan a las personas transgénero como predadores mentirosos que le harán daño a las mujeres y los niños. La gente que se opone a las protecciones para las personas transgénero usan el miedo diciendo que las personas transgénero son pedofilias o desviados, para que la audiencia piense que la seguridad de las mujeres y los niños están en peligro. Actualmente, estos miedos son completamente sin fundación y son falsos.

Nada en estas leyes cambia al hecho que es ilegal entrar a un baño para hacerle daño o acosar a otra persona, ni invadir su privacidad. Cualquiera predador que trata de entrar a un baño se expondría a ser arrestado y juzgado. Repitiendo frases que pintan a la comunidad transgénero de una manera ampliamente negativa solo perpetúa la incompreensión. En vez de incluir retórica prejudicial, incluya estadísticas y testimonios que demuestran que las personas transgénero enfrentan un más alto riesgo en baños públicos que las personas que no son transgénero.⁵⁶ Al repetir robóticamente la frase "propuesta para los baños" cuando se refiere a las propuestas anti-discriminación, los medios limitan la comprensión de la comunidad acerca de los efectos amplios que este tipo de ley puede tener en los campos de empleo, vivienda y acomodaciones públicas.

Mito: Mito: HERO es una ordenanza que trata un tema, una "propuesta de los baños"

Hecho: Aunque la implementación de estas leyes muchas veces permite que las personas transgénero usen el baño que concuerda con su identidad de género, los beneficios de las ordenanzas de anti-discriminación son más extensas, típicamente prohibiendo discriminación en empleo, vivienda, educación, servicio en un jurado, crédito y becas federales.

La frase "propuesta de los baños" es una frase difamatoria que fue creada por activistas extremistas anti-LGBT de la derecha que se oponen a la idea que las leyes anti-discriminación protejan a las personas transgénero. La frase crea pánico y miedo en el público. Tratan que la audiencia tenga miedo de encontrar una persona transgénero en un baño público, aunque las propuestas tratan tantos otros temas más que el acceso al baño apropiado.

De acuerdo a un estudio realizado por la organización Media Matters, 40% de la cobertura de HERO transmitida por los medios locales hablaron de baños o incluyeron video de baños, mientras que solo 10% mencionaron que HERO prohibiría discriminación basado en otras características fuera de la orientación sexual y la identidad de género.⁵⁷ La mis-información y el mensaje de "pánico en los baños" acerca de HERO y de la comunidad transgénero-repetido sin reto por los medios locales-inevitadamente contribuyó a la abrogación de estas importantes protecciones legales por un gran número de votantes.⁵⁸

En el futuro, hay una gran oportunidad para asegurar que la cobertura por parte de los medios acerca de la legislación anti-discriminación sea justa y exacta.

Mito: Las ordenanzas anti-discriminación violan la libertad de religión

Hecho: Las ordenanzas anti-discriminación y las actas para la libertad de religión (conocidas por sus siglas en inglés RFRA) están siendo consideradas alrededor de la nación a la misma vez. Pero son dos temas completamente diferentes que muchas veces se confunden

en la cobertura de los medios, y por eso confunden a los votantes. En realidad, HERO protegía a personas de fe de la discriminación a base de su religión.⁵⁹ HERO y otras ordenanzas anti-discriminación, entonces, no reducen la libertad de religión sino la afirman.

Ideas para historias

Explore el amplio propósito del impacto potencial de HERO

Junto a otras protecciones, HERO prohibía discriminación en una gran diversidad de espacios públicos y privados. Los baños son uno de estos lugares, pero también los hospitales, los espacios de empleo, y más son regidos por esta ley. HERO prohibía discriminación basado en 15 características y no solo hubiera protegido a las personas transgénero de ser acosadas en los baños públicos, pero también protegería a las personas de color de que le nieguen atención médica por su etnicidad o raza, o que a una mujer le nieguen vivienda porque es una madre soltera, o un veterano de la guerra que sea despedido de su trabajo por su estatus militar o su edad. Hable con residentes de Houston con una o más de estas características quienes hubieran sentido el impacto de esta protección.

Hable con la gran diversidad de personas transgénero locales acerca del impacto de las protecciones en contra de la discriminación

Las mejores fuentes para sus historias acerca de la discriminación hacia la comunidad transgénero son las personas que sufren esta discriminación en carne propia. Estas historias ayudan a ponerle cara al tema y a desmentir la información descartada y dañina que usan los opositores. Como la población general, el efecto de la discriminación puede ser diferente para cada persona transgénero a base de su raza, género, clase económica, nacionalidad, incapacidad y más. Incluya testimonios de diferentes grupos demográficos en la comunidad transgénero para demostrar exactamente el daño que la discriminación puede causar.

Mencione los tantos otros lugares que ya tienen ordenanzas anti-discriminación que incluyen las personas transgénero

Extendiendo las protecciones a las personas transgénero no es una idea nueva. Cientos de ciudades alrededor de la nación ya tienen leyes anti-discriminación que incluyen la identidad de género.⁶⁰ Muchas fueron aprobadas sin oposición. Profesionales mediáticos pueden referirse a estos lugares como ejemplos cuando los opositores erróneamente sugieren que estas leyes resultaran en caos.

Evite sólo enfocarse en sólo un aspecto de las propuestas

Cubra todas las varias áreas de protección que las personas LGBT ganarían, desde la equidad en el campo de la vivienda hasta igualdad de oportunidad en el trabajo. Si una propuesta específicamente trata el uso de los baños y de los cambiadores, es importante darle un contexto más amplio destacando el tema general de la discriminación hacia la comunidad transgénero.

Términos problemáticos que se deben evitar

Ofensivo: Homosexual (como sustantivo o adjetivo)

Preferido: Gay (adj.); hombre gay o lesbiana (sus.)

Use “lesbiana” o “hombre gay” para describir a las personas que sienten atracción hacia miembros del mismo sexo. Debido a la historia clínica asociada con la palabra “homosexual”, ésta ha sido adoptada y usada agresivamente por activistas anti-gay para sugerir que las lesbianas y los hombres gays tienen algún tipo de enfermedad o desorden psicológico, nociones que fueron desacreditadas por la Asociación Americana de Psicología y la Asociación Americana de Psiquiatría en los años 70. Por favor evite usar la palabra “homosexual”, excepto al reproducir citas textuales. Por favor evite usar la palabra "homosexual" como un alternativo para no seguir repitiendo la palabra "gay." La Prensa Asociada, el New York Times y el Washington Post restringen el uso del término "homosexual."

Ofensivo: Relación homosexual o Pareja homosexual

Preferido: Pareja (o si es necesario “pareja gay”)

Identificar a una pareja como una “pareja homosexual” o identificar su intimidad como “sexo homosexual” es muy ofensivo y debe ser evitado. Estas descripciones son usadas muy seguido por fuerzas anti-gay para denigrar a las personas gays. Su audiencia podrá distinguir las orientaciones o el género de las personas en su historia basado en sus nombres, como describe los roles o papeles que juegan en las vidas de cada quien y su uso de pronombres.

Ofensivo: Preferencia sexual

Preferido: Orientación sexual

La frase “preferencia sexual” se usa generalmente para sugerir que ser lesbiana o gay es algo que se elige y por lo tanto se puede “curar” o “cambiar”. El término “orientación sexual” es una descripción acertada de las variaciones de la atracción sexual e incluye a lesbianas, gays, bisexuales y personas heterosexuales.

Ofensivo: Estilo de vida gay

Preferido: Gay o lesbiana

No existe un único estilo de vida para una persona gay o lesbiana. Las lesbianas y los hombres gays muestran diversidad en las maneras en que llevan sus vidas. Muchas veces la frase “estilo de vida gay” se usa para denigrar a las personas gays, ya que sugiere que su orientación sexual es una elección o un pasatiempo, y por lo tanto, se puede “curar” o “cambiar”.

Ofensivo: Homosexual admitido o homosexual declarado

Preferido: Abiertamente lesbiana, abiertamente gay o abiertamente bisexual

Término que se usa para describir a aquellos que se muestran abiertamente como lesbianas o gays o que han salido del clóset hace poco. Las palabras “admitido” o “declarado” sugieren que el hecho de ser lesbiana o gay conlleva un cierto grado de vergüenza.

Ofensivo: Agenda gay o agenda homosexual

Preferido: Movimiento de lesbianas y gays

La comunidad gay muestra una diversidad de posturas políticas tan amplias al igual que cualquier otra comunidad. Quieren ganarse la vida, sentirse seguros/as en sus comunidades, servir a su nación, y cuidar a las personas que aman. Nuestro compromiso para alcanzar la igualdad de derechos es algo que compartimos con muchos aliados quienes abogan por los derechos civiles y que no son necesariamente lesbianas o gays. El término "agenda homosexual" es una frase que usan extremistas anti-gay para crear un clima que insinúa que el propósito de lograr equidad de oportunidades para las personas LGBT es algo malévolo.

Ofensivo: Derechos especiales

Preferido: Derechos equitativos o los mismos derechos

Los extremistas políticos anti-gay a menudo caracterizan los derechos de igualdad y protección para la comunidad gay como “derechos especiales.” Esta es una táctica para aumentar la oposición a las leyes de anti-discriminación, reconocimiento de parejas, o adopción para personas gays y otras oportunidades de igualdad.

Lenguaje Difamatorio

Problemático: "cambio de sexo"

Preferido: transición

No se refiera a "cambio de sexo" ni alude mucho a si una persona se ha hecho o no una cirugía, porque esto es inexacto. Sugiere o implica que alguien tiene que pasar por una cirugía para hacer su transición y eso no es verdad. Evite dar mucho énfasis a cirugías cuando esté hablando de las personas transgénero o del proceso de la transición.

Problemático: "nació hombre," "nació mujer"

Preferido: asignada hombre al nacer, asignado mujer al nacer

Frases como estas son problemáticas porque reducen un tema muy complejo. Como se mencionó antes, el sexo de una persona se determina usando muchos factores-no sólo información genética-y la biología de una persona no es más importante que la identidad de género de una persona. Finalmente, personas nacen bebés, no "nacen hombres" ni "nacen mujeres."

Problemático: "transgéneros," "un transgénero"

Preferido: "una persona transgénero"

Transgénero se debe usar como adjetivo no como nombre. No diga o escriba, "El desfile incluyó muchos transgéneros," Sino diga/o escriba, "El desfile incluyó muchas personas transgénero." No diga "Tony es un transgénero" sino "Tony es un hombre transgénero."

Difamatorio: Ahombrada, bollo, bollera, camionera, cherna, homo, joto, jota, loca, manflora, marica, maricón, marimacha, mariposa, mariposón, mariquita, pato, puto, puñal, sarasa, tortillera, trani, vestida – y homosexual, si son utilizados para denigrar a una persona con una orientación sexual diferente.

Otros epítetos similares.

El criterio detrás del uso de estos términos despectivos y vulgares debería ser el mismo que se aplica a las palabras que demuestran odio hacia otros grupos: no deben utilizarse, excepto al copiar una cita textual que revela el prejuicio de la persona que emitió la cita. Con el fin de que dichas palabras no reciban credibilidad en los medios, se sugiere que los reporteros digan "tal individuo usó una palabra obscena o un insulto para describir a una persona lesbiana, gay o transgénero".

Difamatorio: Desviado, trastornado, disfuncional, degenerado, enfermo, pervertido, perdido, condenado y otras descripciones similares

La idea de que ser gay es un desorden psicológico fue desacreditada tanto por la Asociación Americana de Psicología como por la Asociación Americana de Psiquiatría en los años 70. Hoy en día, los términos como "desviado", "trastornado" y "enfermo" a menudo se usan para describir a lesbianas y gays como personas con enfermedades mentales o que representan un peligro para la sociedad. El uso de estos términos se debe evitar en artículos acerca de la comunidad LGBT. En todo caso, sólo deberían aparecer en citas textuales que revelen el prejuicio de la persona que emitió dicha cita.

Difamatorio: Asociar las personas gays, lesbianas, bisexuales o transgénero con la pedofilia, la violación de menores, la bestialidad, el incesto u otras atrocidades.

Ser gay, lesbiana, bisexual o transgénero no es sinónimo con pedofilia, violación de menores, bestialidad o incesto. Estas asociaciones se usan generalmente para sugerir que las lesbianas y los gays representan una amenaza para la sociedad y para los niños, en particular. Tales sugerencias o asociaciones son difamatorias y deben evitarse, excepto al reproducir una cita textual que revela el prejuicio de la persona citada.

Difamatorio: "haciéndose pasar"

La identidad de género es una parte integral de la identidad de alguien. No sugiera que las personas transgénero están "haciéndose pasar" por mujer o hombre. Eso es difamatorio y un insulto.

Difamatorio: "propuesta de los baños"

Un término creado y usado por extremistas anti-gay para oponerse a leyes que protegen a las personas transgénero de la discriminación. Este término se usa para crear miedo y pánico a la idea de encontrar una persona transgénero en un baño público. Las propuestas se deben describir usando la frase ley u ordenanza que protege de la discriminación.

Mejores prácticas en la cobertura de los medios

Ante todo, es importante preguntar si la orientación sexual o identidad de género de esta persona es relevante a la historia.

Si no es inmediatamente relevante a la historia o el perfil, no hay necesidad de incluirlo. Si es relevante, entonces asegúrese de usar terminología precisa y respetuosa para identificar la persona que se identifica como LGBT.

Use un lente personal en su reportaje.

Si la orientación de la persona si es relevante a la pieza, pida historia personales; la alegría tanto como los retos de ser LGBT en Tejas. Pregunte acerca de redes de apoyo e amistades.

Incluya a personas que se identifican como LGBT.

Muchas veces, la cobertura de parte de la prensa calla a la comunidad porque cubre legislación anti-LGBT y reacciones de grupos sociales sin incluir las voces de las personas que serán más afectadas. Oír de personas LGBT-no solo de aliados o los que abogan por ellos-es críticamente importante. Cambios positivos se logran cuando las personas y grupos marginalizados son humanizados en la prensa.

Los detalles personales de la vida de alguien pueden ser más importantes que las etiquetas

Si la orientación sexual o la identidad de género de la persona si es relevante a la pieza, por favor asegúrese de usar terminología precisa y respetuosa para discutir el tema. No tiene que necesariamente usar la etiqueta LGBT para describir la persona, sino provee detalles que ayuden a pintar un más pleno retrato de la vida de esa persona. Por ejemplo, "Cuando Tonya Johnson no está dirigiendo su nueva compañía de tecnología, ella está en su casa ayudándole a su esposa a criar sus dos hijos."

Incluya ángulos LGBT en historias que no tienen un enfoque LGBT a primera vista

Historias acerca de temas como inmigración, cuidado médico, vivienda y hasta la económica pueden tener ángulos LGBT. Una de las preguntas que puedes hacer es, "Que impacto tiene esto en la vida de alguien que es LGBT?" Es importante buscar personas que pueden hablar acerca de estos temas de este ángulo.

Explore la intersección de temas LGBT con otras identidades

Personas LGBT no viven en la nada, sin contexto, pero más bien interactúan con el mundo con sus otras identidades, incluyendo su raza, género y clase. Cuando se enfoca solo en su identidad LGBT sin tener en cuenta lo demás reduce la persona a solo una dimensión. Pregunte acerca de los retos y privilegios que vienen con varios aspectos de la identidad de la persona.

Hable con organizaciones estatales y locales

Entre lo más local que son sus fuentes, mejor podrá contar una historia autentica. Organizaciones estatales y locales le pueden decir mejor que otros que es lo que está pasando en sus comunidades. Una lista de recursos está disponible al final de esta guía.

Rete a los políticos y comentaristas con información precisa acerca de la comunidad LGBT

Muchas veces, los comentaristas alegan cosas acerca de la comunidad LGBT que no están basados en datos solo para cobrar puntos políticos. No deje que sus comentarios inexactos o ilógicos se queden sin respuesta. En vez de esto, tome nota de los errores cuando lo digan y presenta información verdadera y clara en vez. Si quiere más información acerca de los activistas anti-LGBT visita glaad.org/cap. El programa de GLAAD para retar a los comentaristas (Commentator Accountability Project o CAP en inglés) comparte información importante acerca de comentaristas anti-gay que frecuentemente son entrevistados por los editores, productores, anfitriones, reporteros y otros profesionales de los medios de comunicación.

HoustonLGBTHistory.org

Prácticas que se deben evitar

Debe destacar las leyes anti-LGBT cuando sea posible en su cobertura del progreso político del estado de Tejas. Al no incluir información acerca de esta comunidad puede dar la impresión que su fuente de comunicación no se ocupa de la seguridad de los Tejanos LGBT o que aprueba las leyes anti-LGBT del estado.

Evite minimizar los avances de la comunidad LGBT en Tejas

Mientras que Tejas no es el arquetipo de aceptación para las personas LGBT en los Estados Unidos, no se debe ignorar el progreso y las ideas progresivas que vienen de este estado del sur de los Estados Unidos. Desatacando los avances manda un mensaje de esperanza a los individuos LGBT en el estado y fuera del estado.

Evite hablar sólo con los activistas anti-LGBT acerca de las personas LGBT

Es difícil odiar a alguien cuando uno conoce su historia. Cuando los medios actúan como una fuente sin opinión de las historias de la gente que cubren, la aceptación cultural es más alcanzable.

Evite contribuir a la idea que las personas de fe están en contra de las personas LGBT

Uno puede ser una persona de fe y a la misma vez ser una persona LGBT-el uno no excluye al otro. No haga pensar que las personas que se identifican como LGBT no son también personas de fe.

Evite el uso de terminología ofensiva o arcaica

Vea "Terminología que se debe evitar"

Ideas para historias

Las protecciones anti-discriminación de personas LGBT en el campo laboral

Mientras que el matrimonio igualitario ahora es la ley por todos los Estados Unidos, todavía es legal despedir trabajadores LGBT en Tejas, solo por ser quienes son, porque no hay protecciones al nivel estatal en contra de discriminación laboral a base de la orientación sexual o la identidad de género. En algunas áreas en el estado, las cosas están empezando a cambiar. Hable con Tejanos LGBT acerca de cómo la falta de protecciones impactan a sus vidas, incluyendo los Houstonianos LGBT que están afectados por la revocación de HERO.

Explora las experiencias de individuos LGBT que viven en bases militares en Tejas

Las fuerzas armadas sigue siendo un ambiente difícil para las personas LGBT que quieren vivir abierta y auténticamente. Pregunte de la alegría y los retos que enfrentan los individuos LGBT que abiertamente sirven en las fuerzas armadas.

Enfóquese en el activismo de la comunidad transgénero en Tejas

La comunidad transgénero en el sur es altamente activa y es importante destacar los logros que ellos han tenido tanto como las luchas que todavía enfrentan.

Celebra los héroes LGBT Tejanos y sus logros

Tejas es la sede de numerosos héroes LGBT, incluyendo muchos con identidades diversas e intersecciones. Personas como Monica Roberts, una activista trans que inauguro el blog TransGriot que fue finalista para un premio de GLAAD; y Jesus Chairez, el presidente y fundador del primer grupo LGBT Latino del Estado; estos son dos de los muchas veces poco celebrados héroes de Tejas. Hable con los activistas LGBT líderes acerca de sus diversas identidades, sus proyectos actuales y su trabajo para acelerar aceptación.

Explora las experiencias de los jóvenes afectados por las expresiones y acciones anti-LGBT

Las expresiones y acciones anti-LGBT de parte de las familias y comunidades pueden incrementar el número de los jóvenes LGBT que viven en la calle o sin hogar estable propio. Trabaje con organizaciones de jóvenes LGBTQ para presentar a jóvenes que han vivido estos retos e indagar como han podido sobrevivir.⁶¹

Explora las experiencias de individuos LGBT en Tejas que son VIH positivos

La criminalización de VIH y SIDA complica las experiencias de personas VIH positivas que son parte de la comunidad LGBT. Cuente sus historias en una manera humana y que ayuda a todos a entender la discriminación que ellos enfrentan.

Explora las conexiones entre comunidades de fe y las comunidades LGBT

Aunque los medios frecuentemente los pintan como que están en oposición, las comunidades de fe y la comunidad LGBT muchas veces están unidas de maneras positivas e interesantes. Habla con personas LGBT acerca de sus caminos a la fe, aliados de fe acerca de sus caminos hacia la aceptación de las personas LGBT, y líderes de fe que ministran a la comunidad LGBT.

Enfóquese en el activismo de las comunidades de color en Tejas

Mucha de la cobertura y el reportaje alrededor de la comunidad LGBT en Tejas se centra en las experiencias de los hombres gays blancos. A raíz de esto, las experiencias y la abogacía de parte de las comunidades de color muchas veces son pocas veces parte de la cobertura. Asegurase de celebrar la excelencia de las personas LGBT de color.

Explora las experiencias de personas LGBT que viven en pueblos rurales en Tejas

Mientras que áreas metropolitanas como Austin son reconocidas por sus dinámicos ambientes LGBT, hay personas LGBT que viven alrededor del estado afuera de estas ciudades con identidades diversas e historias diferentes. Habla con personas lesbianas, gay, bisexual y transgénero que viven en las áreas rurales de Tejas acerca de sus experiencias únicas, sus retos y sus comunidades regionales.

Organizaciones

Austin Gay & Lesbian Chamber of Commerce (AGLCC)

Esta organización cultiva y promueve el bienestar económico de los negocios amigables a las personas LGBT o con dueños LGBT en el área central de Tejas través de educación, desarrollo comunitario y promoción. Hay algunas oportunidades para ser voluntario, pero para deberás interactuar con esta organización, tienes que hacerte miembro o formar parte de la mesa directiva. También puedes participar en almuerzos de educación y alcance que organiza la cámara de comercio.

PO Box 49216, Austin, TX 78765
512-761-5428
info@aglcc.org
aglcc.org/home

Austin Gay & Lesbian International Film Festival (AGLIFF)

Cultiva las artes y el cine de la comunidad Tejana LGBT a través de educar y entretener a nuestros clientes y patrocinadores con exhibiciones y apoyo de lo mejor en arte y cine LGBT internacional, nacional y regional. Oportunidades para participación incluyen los eventos especiales.

1107 S 8th St, Austin, TX 78701
512-301-9889
info@aglifff.com
aglifff.org/

Aquí Estamos

Sirve a personas LGBT de color en el valle del Rio Grande, abogando por jóvenes, intenta crear un espacio seguro para personas de todas las orientaciones e identidades de género.

South Texas College
3201 Pecan Blvd, McAllen, TX 78501
hola@aquiestamosrgv.org
aquiestamosrgv.org/

C.U.R.E

El propósito de esta organización es exhibir la Colcha que conmemora los que se han muerto de SIDA llamada AIDS Memorial Quilt en diferentes espacios y durante diferentes eventos a través del norte de Tejas.

3941 Legacy Dr. #204, PMB 199A, Plano, TX 75023
info@curetx.org
curetx.org

Esperanza Peace & Justice Center

Se dedica a la igualdad legal, cultural, y económica para todos; se enfoca específicamente en la igualdad para mujeres, personas de color, personas LGBT y personas de bajos recursos.

922 San Pedro Ave, San Antonio, TX 78212
210-228-0201
esperanza@esperanzacenter.org
esperanzacenter.org/

Equality Texas

La única organización estatal sin afiliación política que aboga en la legislatura de Tejas para la eliminación de la discriminación a base de la orientación sexual y la identidad/expresión de género.

PO Box 2340, Austin, TX 78768-2340
512-474-5475
info@equalitytexas.org
equalitytexas.org/

Fundacion LatinoAmericana de Acción Social, Inc.

La misión es ofrecer programas de salud y servicios sociales a la comunidad Latina.

flasinc.org

GLSEN

Trabaja para asegurar la seguridad de todas las escuelas para todos los estudiantes apoyando la creación de espacios y programas como GSA (grupo estudiantil para jóvenes heterosexuales y LGBT) y El Día del Silencio (Day of Silence en inglés)-un día para que los estudiantes demuestren su rechazo de la homofobia y transfobia guardando silencio todo el día-existen grupos en Dallas y Houston.)

PO Box 600440, Dallas, Texas
214-865-7100
glsen.org/dallas

HATCH

Provee un ambiente seguro, y ofrece líderes ejemplares para los jóvenes y patrocina oportunidades educacionales para jóvenes e adultos LGBT. También les ofrece oportunidades para hacer alcance comunitario.

The Montrose Center
401 Branard St., 1st Floor, Room 101, Houston, TX 77006
713-529-3590
info@hatchyouth.org
hatchyouth.org/

Latinas Trans Texas

Una organización comunitaria compuesta de mujeres y hombres trans y nuestros aliados. Nuestro enfoque es crecer la visibilidad, los derechos humanos y el bienestar de nuestra comunidad mediante empoderamiento. Trabajamos para la equidad y la igualdad para nuestra comunidad.

Organización Latina de Trans en Texas
C/O Resurrection Metropolitan Community Church
2025 W 11th Street, Houston, TX, 77008
latinatranstexas.org

LULAC LGBT Councils

Localizados en San Antonio y Dallas, crean vínculos de comunicación positiva y abierta entre las comunidades Latinas y LGBT para lograr la promoción de oportunidades sociales y económicas y una plena igualdad.

LULAC 22198 "Orgullo de San Antonio", PO BOX 120252, San Antonio, TX 78212
info@lulac22198.org
www.lulac22198.org

LULAC 4871, PO Box 192336, Dallas, TX 75219
LULAC4871@gmail.com
lulac4871.org

Out Youth

Ofrece grupos de apoyo a los jóvenes, consejería, programas educacionales, actividades sociales, y alcance comunitario a los jóvenes de Austin y las comunidades del centro de Tejas.

909 East 49 1/2 Street, Austin, TX 78751
512-419-1233
hello@outyouth.org
outyouth.org/

PFLAG

Es un espacio para padres, familiares, amigos y personas LGBT donde pueden encontrar apoyo y materiales educacionales (existen grupos en Abilene, Brownsville, Cedar Park, College Station, Corpus Christi, Dallas, El Paso, Fort Worth, Houston, Harlingen, McAllen, Kerrville, Lubbock, Montgomery, San Antonio, Tyler y Waco)

community.pflag.org/

Resource Center

Tiene un doble propósito, uno es desarrollar programas y ofrecerle servicios a la comunidad LGBT y también a los individuos y las familias impactadas por el VIH y el SIDA.

2701 Reagan St., Dallas, TX 75219
214-528-0144
myresourcecenter.org/

Youth First Texas

Un programa de la organización Resource Center que provee ayuda con beneficios, oportunidades para desarrollar liderazgo, y apoyo educacional para jóvenes LGBT en el norte de Tejas.

3918 Harry Hines Blvd., Dallas, TX 75219
214-879-0400
myresourcecenter.org/what-we-do/
community/youth-first

Las personas y grupos que ayudaron a GLAAD

Para más información, asistencia, o consejo, por favor, póngase en contacto con GLAAD. Podemos ponerlo en contacto con organizaciones y portavoces, y proporcionar recursos, hechos e ideas para contar las historias de las personas LGBT que viven en el sur de EE.UU.

Zeke Stokes
Vice President of Programs
646-871-8015
zstokes@glaad.org

Ross Murray
Director of Programs, Global and U.S. South
646-871-8040
rmurray@glaad.org

Alexandra Bolles
Strategist, Global and U.S. South
646-871-8057
abolles@glaad.org

Monica Trasandes
Director of Programs, Spanish-Language & Latino Media
323-634-2025
mtrasandes@glaad.org

Janet Quezada
Strategist, Spanish-Language & Latino Media
323-634-2005
jquezada@glaad.org

Para esta guía de recursos, GLAAD se asoció con Equality Texas. Les damos las gracias por compartir su gran conocimiento y consejos sobre el contenido de esta guía. Gracias adicionales a HoustonLGBTHistory.org y el Consejo de LULAC 4871 por proporcionar fotografías.

Un agradecimiento especial a los internos de GLAAD: Ava Ahmadbeigi, Daniel Evans, Mackenzie Harte, Victoria Lee, Adrianna Redhair, Kate Sutton, y Lily Watson por sus contribuciones a esta guía.

Referencias

1. Pink News, "Judge refuses to recognize gay men as parents"
2. Houston LGBT History, "Art Scene, Left Bank on the Bayou"
3. Houston LGBT History, "The Diana Foundation"
4. Cathedral of Hope, "History"
5. Dallas Pride, "Parade History"
6. Equality Texas, "Texas' First Anti-Marriage Law"
7. ibid
8. Gay & Lesbian Archives of the Pacific Northwest, "Texas"
9. The Caucus, "History of the Caucus"
10. Houston LGBT History, "Gary van Ooteghem"
11. Pinello, Gay Rights and American Law
12. Houston LGBT History, "Fred Paez"
13. Baker v. Wade, et al., 769 F.2nd 289
14. Queer Resources Directory, "Baker v. Wade"
15. Dallas Pride, "Parade History"
16. Houston LGBT History, "Voters Overturn Gay Rights Ordinance, The Straight Slate"
17. Houston LGBT History, "Louie Welch Would 'Shoot the Queers,' October 24, 1985"
18. University of North Texas Libraries, "Resource Center Dallas"
19. Resource Center Dallas, "Our Story"
20. New York Times, "The 1994 election: homosexuals"
21. Houston LGBT History, "Paul Broussard"
22. Transgender Legal, "History of the International Conference on Transgender Law and Employment Policy, Inc."
23. University of North Texas Libraries, "Resource Center LGBT Collection"
24. Unity Banquet, "Home"
25. Vimeo, "Log Cabin Republicans On the Front Lines 1998"
26. Common Dreams, "Major Victories in Michigan and Florida, Loss in Houston"
27. City of Houston Legal Department, "Opinion regarding Same-Sex Spousal Benefits"
28. Lambda Legal, "Lawrence v. Texas"
29. Houston Chronicle, "A timeline of gay marriage in Texas"
30. The Caucus, "History"
31. Camina Entertainment, "Raid of the Rainbow Lounge"
32. Los Angeles Times, "Police raid at gay club in Texas stirs ugly memories"
33. Legislative Query, "SB 723 finally dead"
34. TIME, "Lesbian Teen Couple Found Shot in Texas"
35. Dallas Voice, "VICTORY: San Antonio council passes LGBT protections"
36. Huffington Post Gay Voices, "Texas's Harris County Adopts LGBT Inmate Policy"
37. NY Daily News, "Texas Sheriff Reverses Predecessor's Pro-LGBT Policies"
38. Elixher, "Breaking: Black Lesbian Couple Found Dead in Galveston County, Texas"
39. Huffington Post, "Texas Judge Rules State Ban On Same-Sex Marriage Unconstitutional"
40. My San Antonio, "Texas' ban on gay marriage ruled unconstitutional"
41. GLAAD, "VIDEO: Texas dads denied parental rights to their own twin sons"
42. Lubbock Avalanche-Journal, "Lubbock man says he was fired for being gay; law says it's OK"
43. Lone Star Q, "Dallas adds LGBT protections to city constitution in landslide vote"
44. TransGriot, "Ty Underwood Murder Trial Starts in Tyler"
45. Equality Texas, "What Happened to those 20+ anti-LGBT bills"
46. The Advocate, "Texas Appeals Court Rules in Favor of Trans Widow"
47. Equality Texas, "Statement on Texas Supreme Court's Suspension of Houston Equal Rights Ordinance"
48. Movement Advancement Project, "Local Employment Non-discrimination Ordinances"
49. ibid
50. HOUequality, "What are protected characteristics of the ordinance?"
51. HOUequality, "What are public accommodations?"
52. HOUequality, "What is the penalty for violating the ordinance?"
53. KHOU, "Voters reject Houston Equal Rights Ordinance"
54. The Texas Tribune, "Comparing Nondiscrimination Protections in Texas Cities"
55. Houston Chronicle, "Could mayor try to revive HERO?"
56. The Williams Institute, "Gendered Restrooms and Minority Stress"
57. ibid
58. Media Matters for America, "How Lazy Reporting Helped Kill The Houston Equal Rights Ordinance"
59. HOUequality, "Does HERO limit or infringe on religious freedom?"
60. Human Rights Campaign, "Cities and Counties with Non-Discrimination Ordinances that Include Gender Identity"
61. Atlanta Journal Constitution, "Homeless youth: A crisis we choose not to see"

Talk

can be the perfect foreplay.

Protect yourself and your partner. Talk about **testing**, your **status**, **condoms**, and new options like **medicines** that prevent and treat HIV. Get the facts and tips on how to start the conversation at [cdc.gov/ActAgainstAIDS/StartTalking](https://www.cdc.gov/ActAgainstAIDS/StartTalking).

Start Talking. Stop HIV.

Follow us online at: facebook.com/StartTalkingHIV

 [@TalkHIV](https://twitter.com/TalkHIV)

GLAAD rewrites the script for LGBT acceptance. As a dynamic media force, GLAAD tackles tough issues to shape the narrative and provoke dialogue that leads to cultural change. GLAAD protects all that has been accomplished and creates a world where everyone can live the life they love. // GLAAD reescribe el guión para la aceptación LGBT. Como fuerza dinámica dentro de los medios, GLAAD aboga por la discusión de temas difíciles para dar forma a la narración y provocar un diálogo que conduzca al cambio cultural. GLAAD protege todo lo que se ha logrado y crea un mundo donde todos puedan vivir la vida que aman.

glaad.org
[@glaad](https://www.facebook.com/glaad)

Americans' attitudes and behavior on LGBT equality are not just influenced by what they see and hear, but who they know. GLAAD's Southern Stories initiative tells the stories of LGBT people and their allies in the South to create a cultural shift in the region. // Las actitudes y el comportamiento de los estadounidenses hacia la igualdad LGBT no son simplemente influenciados por lo que ven y oyen, pero por quien conocen. La iniciativa Southern Stories de GLAAD cuenta las historias de las personas LGBT y sus aliados en el Sur para crear un cambio cultural hacia la aceptación y la comprensión de personas LGBT en la región.

glaad.org/southernstories
[#SouthernStories](https://twitter.com/SouthernStories)

GLAAD rewrites the script for LGBT acceptance. As a dynamic media force, GLAAD tackles tough issues to shape the narrative and provoke dialogue that leads to cultural change. GLAAD protects all that has been accomplished and creates a world where everyone can live the life they love.

glaad.org
facebook.com/glaad
[@glaad](https://twitter.com/glaad)

Americans' attitudes and behavior on LGBT equality are not just influenced by what they see and hear, but who they know. GLAAD's Southern Stories initiative tells the stories of LGBT people and their allies in the South to create a cultural shift towards LGBT acceptance and understanding in the region.

glaad.org/southernstories
[#SouthernStories](https://twitter.com/SouthernStories)

GLAAD rewrites the script for LGBT acceptance. As a dynamic media force, GLAAD tackles tough issues to shape the narrative and provoke dialogue that leads to cultural change. GLAAD protects all that has been accomplished and creates a world where everyone can live the life they love.

glaad.org
facebook.com/glaad
[@glaad](https://twitter.com/glaad)

Americans' attitudes and behavior on LGBT equality are not just influenced by what they see and hear, but who they know. GLAAD's Southern Stories initiative tells the stories of LGBT people and their allies in the South to create a cultural shift towards LGBT acceptance and understanding in the region.

glaad.org/southernstories
[#SouthernStories](https://twitter.com/SouthernStories)